RADC-TR-90-181 In-House Report July 1990 AD-A226 746 # SYSTOLIC EMULATOR EXPERIMENTATION Richard N. Smith and Michael W. Fenton APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Rome Air Development Center Air Force Systems Command Griffiss Air Force Base, NY 13441-5700 39 W 40 677 This report has been reviewed by the RADC Public Affairs Division (PA) and is releasable to the National Technical Information Services (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-90-181 has been reviewed and is approved for publication. APPROVED: LAURENCE W. DOUBLEDAY, Chief Communications Transmission Division Directorate of Communications APPROVED: JOHN A. GRANIERO Technical Director Directorate of Communications FOR THE COMMANDER: IGOR C. PLONISCH Directorate of Plans & Programs To I . Florisch If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (DCCD) Griffiss AFB NY 13441-5700. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document require that it be returned. ## REPORT DOCUMENTATION PAGE Form Approved OPM No. 0704-0188 | 1. AGENCY USE CINLY (Leave Stant) | 2. REPORT DATE | 1. REPORT TYPE AND | DATES COVERED | |---|-----------------------|--------------------|--| | | July 1990 | In-House | Apr 87 - Apr 90 | | SYSTOLIC EMULATOR EXPERIMENTATION | | | FUNDING NUMBERS PE - 62702F PR - 4519 FA - 42 | | Richard N. Smith and Mic | chael W. Fenton | 1 | WU - 63 | | 7. PERFORMING ORGANIZATION NAME(8) AN | O ADDRESS(ES) | 0. | PERFORMING ORGANIZATION
REPORT NUMBER | | Rome Air Development Cer
Griffiss AFB NY 13441-57 | | 1 | RADC-TR-90-181 | | a sponsormanion toring agency name(s) and address(ES) Rome Air Development Center (DCCD) Griffiss AFB NY 13441-5700 | | | D. SPONSORINGAIONITORING AGENCY
REPORT NUMBER | | RADC Project Engineer: | Richard N. Smith/DCCD | 0/(315) 330-3224 | · | | Approved for public release; distribution unlimited. | | | ED. DISTRIBUTION CODE | remove or eliminate directional electromagnetic interferences or unwanted signals from getting into radio receivers. This signal processing technique has been studied for many years. Many systems have been proposed, some have been built and a few have been fielded. High speed parallel processors are beginning to show promise in providing real-time solutions for meeting the processing requirements needed for space applications. One type of high speed parallel processor architecture is called systolic. The name arises from the way the data pulses through the cell-like structure of the processor in a prescribed pipelined manner. Effective implementation of adaptive signal processing techniques using systolic array processors, especially, required careful matching between the algorithm to be performed and the processor architecture. This | Systolic, Processor, Parallel Emulation, Simulation 134 | | | | |---|------------------------------|------------------------------|--| | 17 SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 1 19 SECURITY CLASSIFICATION | 16. PRICE CODE 20. LIMITATION OF ABSTRACT | | OF REPORT
UNCLASSIFIED | OF THIS PAGE
UNCLASSIFIED | OF ASSTRACT
UNCLASSIFIED | UL | NSN 7540-01-280-5500 Standard Form 29e. 860922 Preserved by AMSI Sel. 230-18 process of matching algorithm and architecture can be facilitated by computer emulation. This report will describe the process of designing, emulating, and testing two adaptive antenna nulling processors. The processors were designed to be part of a three-element adaptive antenna sidelobe canceller system. Using this system, the signals to two elements are appropriately weighted, and their sum is then subtracted from the reference signal to remove interference. After the processors were designed and emulated, they were tested using artificial data and simulated data obtained from an emulated three-element antenna array system. The performance of each processor was then evaluated using residue and antenna gain pattern plots. | Access | ion For | | | | |----------------|------------------|--|--|--| | NTIS
DTIC T | AB | | | | | Justification | | | | | | By | | | | | | | labilit | | | | | Dist | Avail a
Speci | | | | | N | 1 1 | | | | #### Table of Contents | I | Intro | oduction4 | |-------|--------|--| | II | Algor | cithms6 | | | 2.1 | Adaptive Spatial Filtering6 | | | 2.2 | Sample Matrix Inversion (SMI)7 | | | 2.3 | Unitary Transformations9 | | III | Proce | essor Design and Emulation | | | 3.1 | Systolic Processor EMULation tool (EMUL)13 | | | 3.2 | Emulation of The SMI Processor19 | | | 3.3 | Emulation of The Unitary Transformations Processor22 | | IA | Proce | essor Test and Evaluation30 | | | 4.1 | General Adaptive Array Program (GADAR)30 | | | 4.2 | Testing of The SMI Processor31 | | | 4.3 | Testing of The Unitary Transformations Processor34 | | v | Conc] | lusions35 | | VI | Recon | nmendations35 | | Apper | ndix A | A - Interactive Example Cell Emulation FileA-1 | | Apper | ndix E | 3 Interactive Example System Emulation FileB-1 | | Apper | ndix (| C - Element Feedback Example | | Apper | ndix [| - Associated SMI Processor Emulation FilesD-1 | | Apper | | E - Associated Unitary Transformation Processor | | Apper | | F - Interactive GADAR Single Element Receiver | | Apper | | G - Interactive GADAR Three Element Receiver | # List of Figures | Figure | 1: | Three Element Adaptive Antenna System6 | |--------|-----|---| | Figure | 2: | Example Processor15 | | Figure | 3: | Example Cell | | Figure | 4: | Example System | | Figure | 5: | Example Feedback Element18 | | Figure | 6: | Sample Matrix Inversion Processor (SMI)19 | | Figure | 7: | Complex Correlation Processor20 | | Figure | 8: | Complex Vector Magnitude Cell (CVMcell)21 | | Figure | 9: | Complex Vector Dot Product Cell (CVDcell)22 | | Figure | 10: | Correlation Matrix Inversion Processor23 | | Figure | 11: | Inverse Determinate Cell (IDTcell)24 | | Figure | 12: | Weight Cell (WTcell)25 | | Figure | 13: | Boundary Cell (Bndcel)26 | | Figure | 14: | Internal Cell (Intcel)27 | | Figure | 15: | Backsubstitution Cell (Bacsub)28 | | Figure | 16: | Givin's Method Weight Computer29 | | Figure | 17: | Single Element Receiver31 | | Figure | 18: | Three Element Receiver32 | | Figure | 19: | Three Element Pattern34 | #### I. Introduction This work was done under Task 2 of the "Communications Adaptive Array Processor Evaluation" In-House project The objective of this task was to employ two *#*45194263. computer software tools to explore the interrelationships between adaptive antenna algorithms and systolic processors. The two software tools, EMUL and GADAR[1], were delivered by the Hazeltine Corp. under the "Systolic Array Processor Brassboard" project #45194248. The EMUL software tool designed for the emulation of various systolic array processor architectures. Each processor architecture is designed to specifically implement a single algorithm such that the algorithm may be processed efficiently. The GADAR software tool allows the generation of simulated signals for the purpose of testing processor performance. Due to the lack of comprehensive documentation of these tools, this report may also serve as a guide to the use of EMUL and GADAR. Adaptive spatial filtering or adaptive antenna nulling techniques have been used to remove or eliminate directional electromagnetic interferences or unwanted signals from getting into radio receivers. This signal processing technique has been studied for many years. Many systems have been proposed, some have been built and a few have been fielded. High speed parallel processors are beginning to show promise in providing real time solutions for meeting the processing requirements needed for space applications. One type of high speed parallel processor architecture is called systolic. The name arises from the way the data pulses through the cell-like structure of the processor in a prescribed pipelined manner. Effective implementation of adaptive signal processing techniques using systolic array processors, especially, requires careful matching between the algorithm to be performed and the processor architecture. This process of matching algorithm and architecture can be facilitated by computer emulation. This report will describe the process of designing, emulating and testing two adaptive antenna nulling processors. The processors were designed to be part of a three-element adaptive antenna sidelobe canceller system [2] (see Figure 1). Using this system, the signals to two elements are appropriately weighted, and their sum is then subtracted from the reference signal to remove interference. After the processors were designed and emulated, they were tested using artificial data and simulated data obtained from an emulated three element antenna array system. The performance of each processor was then evaluated using residue and antenna gain pattern plots. Figure 1 ## II Algorithms #### 2.1 Adaptive Spatial Filtering A three element adaptive antenna system is shown in Figure 1. This system is configured as a side lobe canceller[2]. Antenna elements #2 and #3 are weighted and combined with element #1 in the beamformer. The beamformed/residue output is used as an input for a conventional receiver. Based on the signals received from the three antenna elements the adaptive processor computes the weights that are to be applied to antenna elements #2 and #3. The weights adjust the amplitude and
phase of elements #2 and #3, so that when all the signals are combined in the beamformer, the output power of the interference signal will be minimized. This interference suppression technique is sometimes referred to as spatial filtering because it suppresses interference based on a spatial discriminate. #### 2.2 Sample Matrix Inversion (SMI) The SMI algorithm is primarily a block data algorithm. This means that M array snapshots are collected and then processed to compute a weight set. A snapshot is defined to be a sample from each antenna element at one specific time. This process is repeated to compute subsequent weight sets. The number of required snapshots, M, is at least 2N where N is the number of adaptive elements. The choice of 2N samples insures that, providing that there is no desired signal present, the weights computed will provide a solution that is within 3db of an optimum solution [2]. The SMI algorithm solves the system of equations (matrix equation) shown in Equation 1. Ax=b (1) In this equation, A is referred to as the data matrix and contains 2N snapshots from each of the weighted antenna elements. The vector x is referred to as the weight vector and will contain N weights. The vector b is called the reference vector and contains 2N snapshots of the reference element. To solve this system of equations we proceed by multiplying both sides of Equation 1 by the Hermitian transpose of the data matrix A as shown in Equation 2. $$A^{\mathbf{H}}A\mathbf{x} = A^{\mathbf{H}}b \tag{2}$$ Now the system is a square system of equations and the solution can be obtained by multiplying both sides by the inverse of the matrix (A^HA) as shown in Equation 3. $$(A^{H}A)^{-1}(A^{H}A) x = (A^{H}A)^{-1}A^{H}b$$ (3) Equation 3 can be rewritten as shown in Equation 4. $$x = (A^{H}A)^{-1}A^{H}b \tag{4}$$ The vector x contains the weight/solution vector that will satisfy the original system of equations. #### 2.3 Unitary Transformations (Givin's Method) The following discussion is based on an RADC final report written by ESL entitled "High Speed Adaptive Processing"[3]. The algorithm, called Givin's Method, is a method of solving a system of linear equations that is formed from sampled signals taken from an adaptive array. The adaptive array takes samples of the same signal that are spatially or time separated, causing them to differ slightly in amplitude and phase. One of these samples is used as a reference, and an estimate of the reference is made by taking a linear combination of the rest of the samples. This estimate is subtracted from the reference to cancel out any high power A system of equations must be solved to interference. determine the weights that each of the samples must be multiplied by. The system of equations is of the form, Aw=b, where A is an m x n matrix comprised of the m snapshots of the signal sampled at each of the n antenna elements, w is an n element weight column vector, and b is the m element reference column veccor. An example using three antenna elements and four snapshots is used to demonstrate Giv.n's M.thod. The system of equations to be solved looks like this: $$\begin{bmatrix} A11 & A12 \\ A21 & A22 \\ A31 & A32 \\ A41 & A42 \end{bmatrix} \begin{bmatrix} w1 \\ w2 \\ b3 \\ b4 \end{bmatrix} = \begin{bmatrix} b1 \\ b2 \\ b3 \\ b4 \end{bmatrix}$$ The columns of A represent the two nonreference antennae, and the rows represent the four snapshots taken at each. The w values are the unknown weights and the b values are the values of the four snapshots of the signal at the reference antenna. The goal of Givin's method is to multiply the system of equations by some unitary transformation matrix that will result in a system of equations that is easy to solve. Factoring the A matrix into some matrix Q and an upper triangular matrix U gives the equation: QUw=b Q is defined to be a unitary matrix so that $Q^{\mathbf{H}} = Q^{-1}$ where $Q^{\mathbf{H}}$ is the Hermitian transpose of Q. Multiplying both sides of the equation by this gives Q^HQUw=Q^Hb and Uw=O^Hb With the weight vector being multiplied by an upper triangular matrix, this equation is very simple to solve. $Q^{\overline{B}}b$ must be solved first, and then a simple backsolve will give the weight vector. $Q^{\overline{B}}$ is the unitary transformation matrix that is needed. Givin's method does not calculate this matrix specifically, but it applies a series of two by two matrices to the A matrix, which has the same effect of producing the upper triangular matrix. Since the $Q^{I\!\!I}$ vector must be applied to b as well as to A, it is convenient to form a new matrix having n + 1 columns that combines the two. The new matrix will be in the form $$\overline{A} = \begin{bmatrix} A11 & A12 & b1 \\ A21 & A22 & b2 \\ A31 & A32 & b3 \\ A41 & A42 & b4 \end{bmatrix}$$ The algorithm applies what are called Givin's rotations. It calculates a two by two matrix defined to be $$M = \begin{bmatrix} c & s \\ -s & c \end{bmatrix}$$ where $$s=n/r$$ $$r=(n^2+|x|^2)^{1/2}$$ where n is a real number, x is complex, and x^* is the complex conjugate of x. It assigns entries from the same column and in adjacent rows of the \overline{A} matrix to x and n starting with the lower left corner. This would be in the form $$\overline{A} = \begin{bmatrix} A11 & A12 & b1 \\ A21 & A22 & b2 \\ x & A32 & b3 \\ n & A42 & b4 \end{bmatrix}$$ Since n has to be a real number, a row of zeroes is added to form $$\overline{A} = \begin{bmatrix} A11 & A12 & b1 \\ A21 & A22 & b2 \\ A31 & A32 & b3 \\ x & A42 & b4 \\ n & 0 & 0 \end{bmatrix}$$ The M matrix is then formed and multiplies the bottom two rows resulting in $$\overline{A} = \begin{bmatrix} A11 & A12 & b1 \\ A21 & A22 & b2 \\ A31 & A32 & b3 \\ r & A42 & b4 \\ 0 & 0 & 0 \end{bmatrix}$$ The next step is to give x the value of A31 and n the value of r and form a new M matrix. Note that the old value of r is now called n. Now multiply the third and fourth rows by this matrix and the new matrix will be $$\overline{A} = \begin{bmatrix} A11 & A12 & b1 \\ A21 & A22 & b2 \\ r & A32 & b3 \\ 0 & A42 & b4 \\ 0 & 0 & 0 \end{bmatrix}$$ This procedure is continued up to the diagonal element which is All, then it is done in each of the remaining columns. After this is complete, the final matrix will look like $$\overline{A} = \begin{bmatrix} A11 & A12 & b1 \\ 0 & A22 & b2 \\ 0 & 0 & b3 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$ Keep in mind that these nonzero values are not the same as the values in the original matrix. Now the matrix is in the desired upper triangular form. In matrix form the equation looks like $$\begin{bmatrix} A11 & A12 \\ 0 & A22 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} w1 \\ w2 \\ b3 \end{bmatrix}$$ The values of the weights can be solved using the equations $$A11*w1 + A12*w2 = b1$$ $A22*w2 = b2$ Using back substitution $$w2 = b2/A22$$ $w1 = (b1 - A12*w2)/A11$ In summary Givin's method forms the matrix $\overline{A} = [A \ b]$, applies the algorithm to form $Q^H \overline{A} = [U \ Q^H b]$, and then solves $Uw = Q^H b$ for w using back substitution. #### III Processor Design and Emulation #### 3.1 EMUL EMUL is a software tool which can be used to emulate a parallel processor design. The process starts by designing a processor architecture optimized for a specific algorithm. Basic building blocks such as delays, multipliers, adders etc... are connected together to form the processor. To design an optimum processor for a specific algorithm the inherent parallelism of the algorithm must be identified and exploited. Parallelism is characterized by simple calculations which are similar and can be computed independently of other calculations. These simple calculations can be implemented using a few sub-processors sometimes referred to as cells. EMUL can be used to design and link cells together to build complete processors. The simple algorithm shown in Equation 5 will be used to describe the process of designing, emulating and testing using EMUL. $$(a^2+b^2)/(c^2+d^2)^{-1/2}$$ (5) Inspecting this algorithm for parallelism indicates that a, b, c, and d should be squared then the results used to form the numerator and denominator sums. This suggests two identical sub-processors/cells to compute the numerator and denominator sums. One possible design for the subject processor is shown in Figure 2. In Figure 2 "D1" means a delay of one, "Mult" means multiply, "Sum" means summation and "Inverse Square Root" means one over the square root of the input. The nodes and processor elements should be numbered as shown in Figure 2. The level of design in Figure 2 is required before using EMUL to emulate a processor. With Figure 2 in hand the example processor structure can be interactively input to EMUL. The #### Example Processor Figure 2 processor shown in Figure 2 can be simplified by combining the elements within the dotted line to form a cell. This cell is shown in Figure 3. At this point we are ready to use EMUL to emulate the cell and test its operation. A computer print out of an interactive session with EMUL to emulate and test the subject cell is contained in Appendix A. Using EMUL interactively a system specification file will be created. For the cell shown in Figure 3 the file is called EXPCEL.SSF and is contained in Appendix A. This file for each element in the Figure 3 cell contains the input and output node numbers, fixed or floating point specification, type of element, number of bits of precision and the delay through the element. Once a .SSF file is complete, a test run specification file must be developed. For the subject cell this file is called EXPCEL.TSF and is also contained in Appendix A. The .TSF file contains the number of input data snapshots, number of elements in the processor/cell, the number of cells within the processor and the input node, input data value and the input element number for each input to the processor/cell. Once these two files are complete the simulation/emulation can be run.
The emulation produces an output file called EXPCEL.OUT which is contained in Appendix A. The .OUT file contains the inputs and outputs of all elements processing data for each clock cycle and for each data snapshot. In Figure 4 the complete example system is shown. This system incorporates the cell previously developed. The interactive session listing, .SSF, .TSF, and .OUT files, are contained in Appendix B. One important item to note is that cells can contain no more than 99 elements. Appendix B can be studied for correct operation of EMUL. All algorithms exhibit some degree of parallelism and Figure 4 nonparallelism. When parallelism exists it can be exploited as shown in the example above. When nonparallism exists, such as a processor performing vector dot products, a sum of products is necessary. This requires that the output of a summing element be fed back to its input. Such a feed back element configuration is shown in Figure 5. Note the dotted line connected to input node number two. This node can be initialized on the first snapshot to any convenient constant. The interactive emulation file for this example is contained in Appendix C. Note that node two is initialized to zero and the element adds all the numbers presented at node one for subsequent clock cycles. ## Element Feedback Example Figure 5 #### 3.2 Emulation of the Sample Matrix Inversion Processor The SMI algorithm consists basically of two major steps. The first step is to form a correlation matrix from the received antenna array data and the second step is to invert that matrix to obtain the weight vector. The SMI processor consists of two subprocessors which implement these two steps. In Figure 6 one subprocessor is referred to as the "COMPLEX # SAMPLE MATRIX INVERSION PROCESSOR (SMI) Figure 6 CORRELATION PROCESSOR" and the second subprocessor is referred to as the "CORRELATION MATRIX INVERSION PROCESSOR". As shown in Figure 6 these two processors together form the SMI processor. The "COMPLEX CORRELATION PROCESSOR" is shown in Figure 7. Only two cells were needed to implement this processor. The Complex Vector Magnitude Cell (CVMcell) is shown in Figure 8. This cell performs a complex vector dot product of a vector Figure 7 # COMPLEX VECTOR MAGNITUDE CELL (CVMcell) Figure 8 with itself. The Complex Vector Dot Product Cell (CVDcell) is shown in Figure 9. This cell performs a complex vector dot product for any two complex vector inputs. Note that a -1 input must be applied to Element 13 to form the conjugate. Both of these cells operate on vectors of size four and output valid results every eight clock cycles. The "CORRELATION MATRIX INVERSION PROCESSOR" is shown in Figure 10. Two cells were used to implement this subprocessor. Figure 9 The Inverse determinate cell (IDTcell) is shown in Figure 11. This cell computes the determinate of the correlation matrix and divides this quantity into one using a one over the square root element. Note that -1 is used to perform subtraction. The Weight Cell (WTcell) is shown in Figure 12. This cell also uses multiplication by -1 to do later subtractions. The associated emulation files are in Appendix D. 3.3 Emulation of the Unitary Transformations Processor When designing the hardware needed for implementing total delay of 8 clock cycles #### Figure 10 Givin's method, two types of arrays are needed: the QU array and the backsolve array. The QU array forms the [U Q^Bb] matrix and is composed of two types of cells. The boundary cell calculates the values of c and s for the M matrix, and the internal cell applies the M matrix to the \overline{A} matrix. Since the three element adaptive array that was used in the previous example will also be the one used on the systolic array processor emulator, the backsolve array will be very simple and can be designed as a single cell. Therefore, three types of cells are required. Figure 11 The "BOUNDARY CELL", shown in Figure 13, creates the Givin's rotation matrices. The outputs of this cell are the values of c and s. The elements of a column of the \overline{A} matrix are input to the cell starting with the bottom row at the inputs Xr and Xi which are the real and imaginary components. There will be one of these cells for every column of the matrix (for every antenna element). On the right hand side of the cell the components of the input (r) are squared and summed producing the square of the magnitude (r^2) . This value is summed with n^2 (which is the previous value of r^2 , and in the first case is zero), and the inverse of the square root of this Figure 12 value is taken to give the new value of 1/r. Multipliers 17, 18, and 19 produce the value of c and multiplier 21 produces s. Note that s is output one cycle later than c. Multiplier 20 recovers the value of n by recovering the previous value of r by multiplying together the previous values of r^2 and 1/r. The "INTERNAL CELL", shown in Figure 14, applies Givin's rotations to a single column of \overline{A} . The bottom most element of the column falls through to become the first value of y. This is done by having the first values of c and s to be equal Figure 13 to 1 and 0 respectively. The delays of multipliers 8 through 13, adders 20, 21, 28 and 29, and delays 22 and 23 are set to be 0 so that the value of y will be ready on the next clock cycle. This seemed to be the only sensible way to emulate the processor, because there is no way to have a delay equal to a Figure 14 fraction of the time of a snapshot. After the rotations are applied to x and y, these values are called y and z. The value of z is output, and y is fed back to be used in the next rotation. This is done up to the diagonal element in the \overline{A} matrix. The equations for calculating these values are Yr = CrXr - CiXi + SYr Yi = CrXi + CiXr + SYi Zr = CrYr + CiYi - SXr Zi = CrYi - CiYr - SXi The "BACKSUBSTITUTION CELL" is shown in Figure 15. This # **BACSUB** Figure 15 cell is straight forward and computes the weights through the equations $$w2 = b2/A22$$ and $w1 = (b1 - A12*w2)/A11$ In the figure the equations are $$w2 = f/e \text{ and}$$ $w1 = (c - b*w2)/a$ The full form of the "GIVIN'S METHOD WEIGHT COMPUTER" is in the same formation as the final A matrix, and is shown in Figure 16. The three columns are input into the top three cells. Final values of 1/A11, A12, A13, 1/A22, and A23 are produced from boundary cell 1, internal cell 2 and 3, boundary #### GIVIN'S METHOD WEIGHT COMPUTER Figure 16 cell 4, and internal cell 5 respectively. These values are then fed into the back substitution cell. The column 2 inputs must be delayed until the values of c and s are ready from the column 1 boundary cell. The column three inputs must also be delayed because internal cell 5 must wait for the boundary cell in column two. These delays are added to the cells internally as well as delays used so that the outputs of one cell will arrive at the inputs of other cells at the right time. These delays are the factors that limit the speed of the processor. The emulation files for these cells are in Appendix E. #### IV Processor Test and Evaluation #### 4.1 GADAR GADAR is a software tool which allows a user to emulate a design of a single or multiple antenna receiver system. A simplified single antenna element receiver system is shown in Figure 17. The system is emulated by connecting together elements, numbering elements, defining and numbering nodes where elements are connected and choosing the performance parameters of each element. Receive antennas and emitting sources can be positioned in a three dimensional coordinate system to allow emulation of various communications system scenarios. The output of the system shown in Figure 17 is in-phase and quadrature digital base band data from the analog #### SINGLE ELEMENT RECEIVER Figure 17 to digital converters 14 and 15. An interactive emulation file for this single element receiver system is contained in Appendix F. #### 4.2 Testing of the SMI Processor Using GADAR a three element receiver system was designed and emulated. The three element receiver system is shown in Figure 18. The output of the three element receiver is # THREE ELEMENT RECEIVER Figure 18 in-phase and quadrature baseband digital samples from the three antenna elements of the emulated array receiver system. An interactive file showing the emulation process of the three element system and the output data file is included in Appendix G. The data represents a single sinusoidal interference source broad side to the three element array. The output file of GADAR is used as an input file to EMUL for the emulation of the SMI processor described in Section 3.2. In Figure 18 the symbols are Local Oscillator (LOSC), Power Divider (POWD), Phase Shifter (PHSF), Node Conversion (NDCN), Antenna NoiseSource (NOIS), Summing Junction (SMJC), Amplifier (AMP), Analog To Digital Converter (ATDC) and a circle with an x inside is a Mixer/Multiplier. Using the data from the three element receive array the SMI processor computed two weights for application to the two adapted elements. The complex weights computed by the SMI processor are (0.367,0.338), (0.367,0.337). Using the equations described in Section 2.2 the weights were computed to be (0.385, 0.354), (0.385, 0.354). Four samples were averaged to obtain the SMI processor result. Using "An Adaptive Satellite Communication Analysis Computer Program (SATCOM)" [4] an adaptive antenna patterns plot was The adaptive antenna pattern is shown in Figure generated. 19 where the dotted line is the broadside steered conventional three element pattern and the solid line is the adaptive gain pattern with the SMI computed weights applied to the GADAR generated data. The pattern shows about a 18db null in the direction of the interference source. Other patterns were run with similar results verifying the proper operation of the SMI processor. Using the element feedback technique described in Section 3.1
the SMI processor could be designed to average large numbers of samples to provide improved performance. Figure 19 ## 4.3 Testing of the Unitary Transformations Processor The data generated using GADAR was also used for testing the Givin's method weight computer. The results were identical to the results using the equations. These were (.385, .354) and (.385, .354). These results were output on the 24th cycle of snapshot 1 and the 22nd cycle of snapshot 3. They are shown in the output file in Appendix E. ### V Conclusions This report covers the process of designing and emulating an adaptive antenna processor, designing and emulating an adaptive antenna receive system and using the output of the antenna receive system to test the emulated adaptive antenna processor. The work done has shown that EMUL and GADAR can be effectively used to design and emulate adaptive signal processing systems. The design, emulation and testing of a system in this fashion can provide a high degree of confidence that a hardware implementation will be functionally correct. Intermediate numerical results obtained from the emulation can provide a means of checking hardware design operation. The use element feedback techniques can increase processor of performance and reduce processor latency. The main limitation of the emulation is that the size of the processor design is limited by 99 available cells. ## VI Recommendations This work shows that many adaptive signal processing systems, specifically adaptive antenna processing systems, could benefit from the application of highly pipelined parallel digital systolic processors. Highly specialized parallel digital processors can greatly enhance the speed and dynamic range with which specific signal processing algorithms can be implemented. This approach can provide the power necessary to solve computationally intensive signal processing problems in real time. GADAR and EMUL should be enhanced to handle larger problems. The addition of nonlinear elements to EMUL would also allow the emulation of certain types of neural net signal processing systems suitable for real time adaptive communication signal processing needs. ### References - [1] Hazeltine Corporation, "Systolic Array Processor Brassboard", RADC-TR-89-62, June 1989. (B136 000L) - [2] Widrow, "Adaptive Signal Processing", Prentice-Hall, 1985. - [3] ESL-A Subsidiary of TRW, "High Speed Adaptive Signal Processing Final Report", RADC-TR-85-53, March 1985 (B095 367) - [4] Syracuse Research Corporation, "An Adaptive Satellite Communications Analysis Computer Program User's Manual (SATCOM)", SRC TR 89-1528, November 1989. # Appendix A Interactive Example Cell Emulation File #### Welcome to VAX/VMS V5.1 Username: SMITHR Password: Welcome to VAX/VMS version V5.1 on node MISVX1 Last interactive login on Friday, 15-DEC-1989 10:05Z> FIND command. Send your MISVAX files to a LONEX printer, use the LP command. To get information on special utilities installed on the 8650 cluster, Directory DC\$DISK2:[SMITHR] BOTH.DIR;1 EMUL.DIR;1 GADAR.DIR;1 INFO.DIR;1 LOGIN.COM;4 LOGIN.COM;3 LOGIN.COM;2 LOGIN.JOU;1 SYSTEM.DIR;1 Total of 9 files. \$ SET DEF [SMITHR.EMUL] \$ DIR Directory DC\$DISK2:[SMITHR.EMUL] | ALGOR1.TSF;1 BNDCEL.TSF;1 CBNDCL.SSF;1 CCOREL.TSF;1 CMULCL.SSF;1 COM.DIR;1 CSMI.TSF;1 GIV2.SSF;1 GIV4.SSF;1 INTCEL.TSF;1 | BACSUB.SSF;1 CACEL.SSF;1 CBNDCL.TSF;1 CINTC2.SSF;1 CMULCL.TSF;1 CORREL.SSF;1 CVDCEL.SSF;1 GIV2.TSF;1 IDTCEL.SSF;1 MATSOL.SSF;1 | BACSUB.TSF;1 CBACSB.SSF;1 CCMCEL.SSF;1 CINTCL.SSF;1 CMXSOL.SSF;1 CSMCEL.SSF;1 CVMCEL.SSF;1 GIV3.SSF;1 IDTCEL.TSF;1 SMI.SSF;1 | BNDCEL.SSF;1 CBNDC2.SSF;1 CCOREL.SSF;1 CMCEL.SSF;1 CMXSOL.TSF;1 CSMI.SSF;1 EMUL.EXE;1 GIV3.TSF;1 INTCEL.SSF;1 SOURCE.DIR;1 | |--|--|--|--| | TEST.DIR;1 | WTCEL.SSF;1 | WTCEL.TSF;1 | | Total of 43 files. S RUN EMUL THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). ``` RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. GENERATE A NEW SYSTEM SPECIFICATION FILE. GENERATE A NEW TEST RUN SPECIFICATION FILE. С EXIT FROM EMUL В WHAT IS THE NAME OF THE CONFIGURATIN SPECIFICATION FILE TO BE OPENED FOR WRITING? EXPCEL.SSF Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip C Multiply Chip Delay Chip Look Up Chip Ε quit (terminate structure entry) D 1 is of type: DELY. What is the one input Component number node number for this component? What is the output node number for this component? 3 What numerical format is desired for this format? floating point fixed point Α Should the component be 16 bit or 32 bit? 16 Α 32 В В How many clock cycles is this chip? 1 The following parameters have been specified for component 1 of type DELY. Do you wish to change anything? (yes or no) First input node: Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): 210 Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip ``` THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT Ξ ``` Multiply Chip C D Delay Chip Ε Look Up Chip quit (terminate structure entry) D DELY. What is the one input Component number 2 is of type: node number for this component? 2 What is the output node number for this component? What numerical format is desired for this format? floating point В fixed point Α Should the component be 16 bit or 32 bit? 16 В 32 В How many clock cycles is this chip? 1 2 of The following parameters have been specified for component type DELY. Do you wish to change anything? (yes or no) First input node: 2 Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip С Delay Chip D Look Up Chip Ε quit (terminate structure entry) D Component number 3 is of type: DELY. What is the one input node number for this component? What is the output node number for this component? 5 What numerical format is desired for this format? floating point Α fixed point В Α Should the component be 16 bit or 32 bit? 16 A. 32 Ξ 3 ``` ``` How many clock cycles is this chip? 0 The following parameters have been specified for component 3 of type DELY. Do you wish to change anything? (yes or no) First input node: 3 Output node: FLOT Numerical format: 32 16 bit or 32 bit size: Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip С Delay Chip Look Up Chip D Ε quit (terminate structure entry) D Component number 4 is of type: DELY. What is the one input node number for this component? What is the output node number for this component? 6 What numerical format is desired for this format? floating point fixed point В Α Should the component be 16 bit or 32 bit? 16 Α 32 В В How many clock cycles is this chip? The following parameters have been specified for component 4 of type DELY. Do you wish to change anything? (yes or no) First input node: Output node: FLOT Numerical format: 32 16 bit or 32 bit size: Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) 8 Add Chip Multiply Chip С Delay Chip Ð Look Up Chip quit (terminate structure entry) C ``` ``` 5 is of type: MULT. What is input node Component number 1for this component? number 3 Component number 5 is of type: MULT. What is input node 2for this component? number 5 What is the output node number for this component? 7 What numerical format is desired for this format? Α floating point fixed point . R Α Should the component be 16 bit or 32 bit? Α 16 В 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component 5 of type MULT. Do you wish to change anything? (yes or no) First input node: Second input node: Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): NO Select a component type for component 6. Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip C Delay Chip D Ε Look Up Chip quit (terminate structure entry) C MULT. What is input node Component number 6 is of type: lfor this component? number Component number 6 is of type: MULT. What is input node 2for this component? number 5 What is the output node number for this component? 8 What numerical format is desired for this format? floating point 2 fixed point A ``` Should the component be 16 bit or 32 bit? ``` A 16 32 В How many clock cycles is this chip? 1 6 of The following parameters have been specified for component type MULT. Do you wish to change
anything? (yes or no) First input node: Second input node: 8 Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): NO Select a component type for component 7. Cell (this is a heading for chips to then be specified) В Add Chip Multiply Chip C D Delay Chip Ε Look Up Chip quit (terminate structure entry) В 7 is of type: ADDR. What is input node Component number number 1for this component? 7 7 is of type: ADDR. What is input node Component number number 2for this component? 8 What is the output node number for this component? 9 What numerical format is desired for this format? floating point fixed point Α Should the component be 16 bit or 32 bit? A 16 32 В В How many clock cycles is this chip? 1 The following parameters have been specified for component 7 of type ADDR. Do you wish to change anything? (yes or no) First input node: Second input node: 8 Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): NO ``` ``` Select a component type for component 8. ``` - A Cell (this is a heading for chips to then be specified) - B Add Chip - C Multiply Chip - D Delay Chip - E Look Up Chip - f quit (terminate structure entry) F #### AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL D ## \$ TYPE EXPCEL.SSF #### ONFIGURATIN | 1 | 0 | 3 | FLOT | DELY | 32 | 1 | |---|---|---|------|------|----|---| | 2 | 0 | 4 | FLOT | DELY | 32 | 1 | | 3 | 0 | 5 | FLOT | DELY | 32 | 0 | | 4 | 0 | 6 | FLOT | DELY | 32 | 0 | | 3 | 5 | 7 | FLOT | MULT | 32 | 1 | | 4 | 6 | 8 | FLOT | MULT | 32 | 1 | | 7 | 8 | 9 | FLOT | ADDR | 32 | 1 | | | | | | | | | \$ RUN EMUL THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT. AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. #### AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL C WHAT IS THE NAME OF THE EXPERIMENT SPECIFICATION FILE TO BE OFENED FOR WRITING? EXPCEL.TSF At this time INVL requires a general knowledge of the system that ``` will now be tested. How many input snapshots of the input data do you want to process? 1 What are the total number of chips in the system you are specifying, that are not located within a cell? What are the total number of cells in the array processor? The following parameters have been specified for this system. Do you wish t o change anything? (yes or no) Number of snapshots: Number of chips: Number of cells: 0 NO For each input node of snap no. lenter a line of input containing input node number, input data value and chip to which this data enters. How many input nodes will you enter at this time? 2 2 LINES OF INPUT DATA AT THIS TIME ENTER (input node no., data value, input chip no.) 1 -1 1 2 2 2 AT THIS TIME, DO YOU WANT TO: MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. GENERATE A NEW SYSTEM SPECIFICATION FILE. GENERATE A NEW TEST RUN SPECIFICATION FILE. EXIT FROM EMUL $ TYPE EXPCEL.TSF XPERIMENT 1 7 0 -1 1 1 2 0 0 1 S RUN EMUL ``` THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME. DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL WHAT IS THE NAME OF THE INPUT EMU FILE? EXPCEL.TSF WHAT IS THE NAME OF THE OUTPUT FILE? EXPCEL.OUT WHAT IS THE NAME OF THE INPUT CHIP FILE? EXPCEL.SSF WHAT IS THE SPECIAL VISIBLE CHIP INPUT FILE (ENTER 'NONE' IF THERE IS NONE) (THE SPECIAL VISIBLE OUTPUT IS ALWAYS WRITTEN TO FILE 'SPVIS.OUT') ? NONE AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL \$ TYPE EXPCEL.OUT PULSING THE DATA ... ********THE SYSTOLIC EMULATOR HAS BEEN ACTIVATED******* THE FOLLOWING INFORMATION REGARDING EACH ELEMENT HAS BEEN GIVEN TO THE EMULATOR | CHIP NUMBER | - | NODES
MBERS | CUTPUT NODE
NUMBER | CHIP OPERATION CHIP | CLOCK CYCLES | |-------------|---|----------------|-----------------------|---------------------|--------------| | 1 | 1 | 0 | 3 | Delay (Time Shift) | 1 | | 2 | 2 | 0 | 4 | Delay (Time Shift) | 1 | | 3 | 3 | 0 | 5 | Delay (Time Shift) | 0 | | 4 | 4 | 0 | 6 | Delay (Time Shift) | 0 | | 5 | 3 | 5 | 7 | Multiplication | 1 | | 6 | 4 | 6 | 8 | Multiplication | 1 | | 7 | 7 | 8 | 9 | Addition | 1 | ***SNAPSHOT NUMBER 1 HAS BEGUN*** The fol lowing data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value 1 -1.00 2.00 ELEMENTS HAVE BEEN GROUPED ACCORDING TO INPUT READINESS. TROCESSING ACCORDING TO SPECIFIED OPERATION CAN NOW BEGIN! Cycle 3 of snapshot 1 is ready to process 1 elements will output data. These Chips are: 1. Chip Number 7 1.00 + 4.00 = 5.00 OUTPUT OF CHIP 7 IS 5.00 ALL AVAILABLE INPUT DATA HAS BEEN READ. THE EMULATOR WILL NOW BE DEACTIVATED \$ LOG SMITHR logged out at 15-DEC-1989 10:24:03.95Connection closed by remote ha # Appendix B Interactive Example System Emulation File #### Welcome to VAX/VMS V5.1 Username: SMITHR Password: Welcome to VAX/VMS version V5.1 on node MISVX1 Lookup the phone number and office symbol of RADC personel, use the FIND command. Send your MISVAX files to a LONEX printer, use the LP command. To get information on special utilities installed on the 8650 cluster, type 'he p @RADC' at the \$ prompt. S RUN EMUL SET DEF [SMITH?. DIR Directory DC\$DISK2:[SMITHR] INFO.DIR:1 BOTH.DTR:1 EMUL.DIR;1 GADAR.DIR;1 LOGIN.COM; 3 LOGIN.COM; 2 LOGIN.JOU:1 LOGIN.COM; 4 SYSTEM.DIR:1 Total of 9 files. \$ EM SET DEF [EMUL] \$ DIR \$DIRECT-E-CPENIN, error opening DC\$DISK2:[EMUL]*.*;* as input -RMS-E-DNF, directory not found -SYSTEM-W-NOSUCHFILE, no such file \$ SET DEF [SMITHR.EMUL] \$ DIR Directory DC\$DISK2:[SMITHR.EMUL] | ALGOR1.TSF;1 BNDCEL.TSF;1 CBNDCL.SSF;1 CCOREL.TSF;1 CMULCL.SSF;1 COM.DIR;1 CSMI.SSF;1 EMUL.EXE;1 FOR000.DAT;1 GIV3.TSF;1 INTCEL.SSF;1 | BACSUB.SSF;1 CACEL.SSF;1 CBNDCL.TSF;1 CINTC2.SSF;1 CMULCL.TSF;1 CORREL.SSF;1 CSMI.TSF;1 EXPCEL.OUT;1 GIV2.SSF;1 GTV4.SSF;1 INTCEL.TSF;1 | BACSUB.TSF;1 CBACSB.SSF;1 CCMCEL.SSF;1 CINTCL.SSF;1 CMXSOL.SSF;1 CSMCEL.SSF;1 CVDCEL.SSF;1 EXPCEL.SSF;1 GIV2.TSF;1 IDTCEL.SSF;1 MATSOL.SSF;1 | BNDCEL.SSF;1 CBNDC2.SSF;1 CCOREL.SSF;1 CMCEL.SSF;1 CMXSCL.TSF;1 CSMI.OUT;1 CVMCEL.SSF;1 EXPCEL.TSF;1 GIV3.SSF;1 IDTCEL.TSF;1 SMI.SSF;1 | |---|---|--|--| | | | | | Total of 49 files. \$ RUN EMUL > THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. > SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO
OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL В WHAT IS THE NAME OF THE CONFIGURATIN SPECIFICATION FILE TO BE OPENED FOR WRITING? EXPSYS.SSF Select a component type for component 1. - A Cell (this is a heading for chips to then be specified) - B Add Chip - C Multiply Chip - D Delay Chip - E Look Up Chip - F quit (terminate structure entry) D Component number 1 is of type: DELY. What is the one input node number for this component? What is the output node number for this component? 101 What numerical format is desired for this format? - A floating point - B fixed point A Should the component be 16 bit or 32 bit? - A 16 - B 32 В How many clock cycles is this chip? 0 The following parameters have been specified for component 1 of type DELY. Do you wish to change anything? (yes or no) First input node: 1 Output node: 101 Numerical format: FLOT ``` 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component 2. Cell (this is a heading for chips to then be specified) Add Chip В Multiply Chip D Delay Chip Look Up Chip E quit (terminate structure entry) D Component number 2 is of type: DELY. What is the one input node number for this component? What is the output node number for this component? 101 2 What numerical format is desired for this format? floating point fixed point Α Should the component be 16 bit or 32 bit? 16 В 32 R How many clock cycles is this chip? 0 The following parameters have been specified for component 2 of type DELY. Do you wish to change anything? (yes or no) First input node: Output node: 102 Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip В Multiply Chip C D Delay Chip Look Up Chip Ε quit (terminate structure entry) D 3 is of type: DELY. What is the one input Component number node number for this component? 3 What is the output node number for this component? 201 What numerical format is desired for this format? A floating point ``` ``` B fixed point Α Should the component be 16 bit or 32 bit? 16 32 R R How many clock cycles is this chip? 0 The following parameters have been specified for component 3 of type DELY. Do you wish to change anything? (yes or no) First input node: 201 Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip С D Delay Chip Look Up Chip E quit (terminate structure entry) D Component number 4 is of type: DELY. What is the one input node number for this component? What is the output node number for this component? 202 What numerical format is desired for this format? floating point Α В fixed point Α Should the component be 16 bit or 32 bit? Α 16 В 32 В How many clock cycles is this chip? 0 The following parameters have been specified for component type DELY. Do you wish to change anything? (yes or no) First input node: Output node: 202 Numerical format: FLOT 32 16 bit or 32 bit size: Clock cycle(s): NO Select a component type for component A Cell (this is a heading for chips to then be specified) ``` ``` В Add Chip Multiply Chip Delay Chip D Look Up Chip Ε quit (terminate structure entry) D DELY. What is the one input 5 is of type: Component number node number for this component? What is the output node number for this component? 5 What numerical format is desired for this format? floating point В fixed point Α Should the component be 16 bit or 32 bit? 16 Α В 32 . в How many clock cycles is this chip? 1 The following parameters have been specified for component 5 of type DELY. Do you wish to change anything? (yes or no) First input node: 109 Output node: FLOT Numerical format: 32 16 bit or 32 bit size: Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip Delay Chip Ε Look Up Chip quit (terminate structure entry) E LCCK. What is the one input 6 is of type: Component number node number for this component? 209 What is the output node number for this component? 6 What numerical format is desired for this format? A floating point fixed point Should the component be 16 bit or 32 bit? ``` ``` В How many clock cycles is this chip? 1 The following parameters have been specified for component 6 of type LOOK. Do you wish to change anything? (yes or no) First input node: 209 Output node: Numerical format: FLOT 32 16 bit or 32 bit size: Clock Cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip С Delay Chip Look Up Chip ם quit (terminate structure entry) С Component number 7 is of type: MULT. What is input node 1for this component? number MULT. What is input node Component number 7 is of type: 2for this component? 6 What is the output node number for this component? 7 What numerical format is desired for this format? floating point A 3 fixed point A Should the component be 16 bit or 32 bit? 16 R 32 В How many clock cycles is this chip? 7 of The following parameters have been specified for component type MULT. Do you wish to change anything? (yes or nc) First input node: 5 Second input node: Cutput node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip ``` ``` Multiply Chip D Delay Chip E Look Up Chip quit (terminate structure entry) F Α Enter the number of input nodes of this cell. Enter the number of output nodes of the cell. 1 Enter the number of chips in cell. Do you wish to change anything for this cell? (y or n) Number of input nodes: Number of output nodes: Number of chips in cell: Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip D Delay Chip Look Up Chip E quit (terminate structure entry) D 9 is of type: DELY. What is the one input Component number node number for this component? 1 What is the output node number for this component? 3 What numerical format is desired for this format? floating point fixed point 3 Α Should the component be 16 bit or 32 bit? 16 Α 32 В В How many clock cycles is this chip? 1 The following parameters have been specified for component type DELY. Do you wish to change anything? (yes or no) 9 cf First input node: Cutput node: FLOT Numerical format: 16 bit or 32 bit size: Clock cycle(s): NO ``` Select a component type for component 10. ``` Cell (this is a heading for chips to then be specified) Add Chip В Multiply Chip С D Delay Chip E Look Up Chip quit (terminate structure entry) D DELY. What is the one input Component number 10 is of type: node number for this component? 2 What is the output node number for this component? What numerical format is desired for this format? floating point Α В fixed point Α Should the component be 16 bit or 32 bit? 16 Α R 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component 10 of type DELY. Do you wish to change anything? (yes or no) First input node: 2 Cutput node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component 11. Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip D Delay Chip Ε Look Up Chip F quit (terminate structure entry) D Component number 11 is of type: DELY. What is the one input node number for this component? What is the output node number for this component? 5 What numerical format is desired for this format? floating point fixed point Ä Should the component be 16 bit or 32 bit? 16 ``` ``` B 32 В How many clock cycles is this chip? 0 The following parameters have been specified for component 11 of type DELY. Do you wish to change anything? (yes or no) First input node: Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip D Delay Chip Lock Up Chip Ε quit (terminate structure entry) D DELY. What is the one input Component number 12 is of type: node number for this component? What is the output node number for this component? 6 What numerical format is desired for this format? floating point A В fixed point Α Should the component be 16 bit or 32 bit? A 16 В 32 В How many clock cycles is this chip? ٥ The following parameters have been specified for component type DELY. Do you wish to change anything? (yes or no) First input node: Output node: Numerical Colmet: FLOT 32 16 bit or 32 bit size: Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) В Add Chip С Multiply Chip Delay Chip Look Up Chip quit (terminate structure entry) ``` ``` С Component number 13 is of type: MULT. What is input node number 1for this component? 3 13 is of type: Component number MULT. What is input node 2for this component? number What is the output node number for this component? 7 What numerical format is desired for this format? floating point fixed point Α Should the component be 16 bit or 32 bit? Α 16 R 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component type MULT. Do you wish to change anything? (yes or no) First input node: Second input node: Output node: Numerical format: FLO 16 bit or 32 bit size: FLOT 32 Clock Cycle(s): Oli Select a component type for component 14. Cell (this is a heading for chips to then be specified) Add Chip Е Multiply Chip C Delay Chip Look Up Chip Ε quit (terminate structure entry) 14 is of type: MULT. What is input node Component number number 1 for this component? Component number 14 is of type: MULT. What is input node
number 2for this component? What is the output node number for this component? 8 What numerical format is desired for this format? floating point fixed point ``` ``` Should the component be 16 bit or 32 bit? Α 16 В 32 В How many clock cycles is this chip? The following parameters have been specified for component 14 of type MULT. Do you wish to change anything? (yes or no) First input node: Second input node: Output node: Numerical format: FLC 16 bit or 32 bit size: FLOT 32 Clock Cycle(s): NO Select a component type for component 15. Cell (this is a heading for chips to then be specified) Add Chip В С Multiply Chip ם Delay Chip Look Up Chip Ε quit (terminate structure entry) В Component number 15 is of type: ADDR. What is input node number 1for this component? 7 Component number 15 is of type: ADDR. What is input node number 2for this component? 8 What is the output node number for this component? 9 What numerical format is desired for this format? floating point Α В fixed point A Should the component be 16 bit cr 32 bit? Α 16 32 3 How many clock cycles is this chip? The following parameters have been specified for component type ADDR. Do you wish to change anything? (yes or no) First input node: Second input node: Cutput ncde: FLOT Mumerical format: 16 bit or 32 bit size: 32 Clack Cycle(s): ``` ``` NO Select a component type for component 16. Cell (this is a heading for chips to then be specified) В Add Chip С Multiply Chip Delay Chip Look Up Chip E quit (terminate structure entry) A Enter the number of input nodes of this cell. 2 Enter the number of output nodes of the cell. 1 Enter the number of chips in cell. 7 Do you wish to change anything for this cell? (y or n) Number of input nodes: Number of output nodes: Number of chips in cell: NO Select a component type for component 17. Cell (this is a heading for chips to then be specified) Add Chip В С Multiply Chip Delay Chip E Look Up Chip F quit (terminate structure entry) D Component number 17 is of type: DELY. What is the one input node number for this component? 1 What is the output node number for this component? 3 What numerical format is desired for this format? Α floating point fixed point В Α Should the component be 16 bit or 32 bit? ``` Α 16 8 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component 17 of type DELY. Do you wish to change anything? (yes or no) First input node: 1 Output node: Numerical format: FLOT ``` 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip С Multiply Chip D Delay Chip E Look Up Chip quit (terminate structure entry) D Component number 18 is of type: DELY. What is the one input node number for this component? 2 What is the output node number for this component? 4 What numerical format is desired for this format? floating point fixed point В A Should the component be 16 bit or 32 bit? A 16 В 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component 18 cf type DELY. Do you wish to change anything? (yes or no) First input node: 2 Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock cycle(s): NO Select a component type for component Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip C D Delay Chip Ε Look Up Chip quit (terminate structure entry) D DELY. What is the one input Component number 19 is of type: node number for this component? What is the output node number for this component? What numerical format is desired for this format? floating point ``` ``` B fixed point A Should the component be 16 bit or 32 bit? 16 32 R В How many clock cycles is this chip? 0 The following parameters have been specified for component 19 of type DELY. Do you wish to change anything? (yes or no) First input node: 3 Output node: Numerical format: FLO 16 bit or 32 bit size: FLOT 32 Clock cycle(s): NO Select a component type for component 20. Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip С Delay Chip Look Up Chip Ε quit (terminate structure entry) D 20 is of type: DELY. What is the one input Component number node number for this component? What is the output node number for this component? б What numerical format is desired for this format? floating point В fixed point A Should the component be 16 bit or 32 bit? 16 A В 32 В How many clock cycles is this chip? 0 The following parameters have been specified for component 20 of type DELY. Do you wish to change anything? (yes or no) First input node: Output node: Numerical format: FLOT 32 16 bit or 32 bit size: Clock cycle(s): NO. Select a component type for component A Cell (this is a heading for chips to then be opecified) ``` ``` Add Chip Multiply Chip Delay Chip D Look Up Chip quit (terminate structure entry) Ε С Component number 21 is of type: MULT. What is input node number lfor this component? 3 Component number 21 is of type: MULT. What is input node 2for this component? number 5 What is the output node number for this component? 7 What numerical format is desired for this format? floating point В fixed point . A Should the component be 16 bit or 32 bit? 16 Α В 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component 21 of type MULT. Do you wish to change anything? (yes or no) First input node: 3 Second input node: Cutput node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): 011 Select a component type for component 22. Cell (this is a heading for chips to then be specified) Add Chip Multiply Chip С Delay Chip Look Up Chip Ε quit (terminate structure entry) С 22 is of type: Component number MULT. What is input node number 1 for this component? 22 is of type: Component number MULT. What is input node 2for this component? number 6 What is the output node number for this component? Ê ``` ``` What numerical format is desired for this format? floating point A fixed point Α Should the component be 16 bit or 32 bit? A 16 32 В How many clock cycles is this chip? 1 The following parameters have been specified for component 22 of type MULT. Do you wish to change anything? (yes or no) First input node: Second input node: Output node: Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): NO Select a component type for component 23. Cell (this is a heading for chips to then be specified) Add Chip В С Multiply Chip Delay Chip E Look Up Chip quit (terminate structure entry) В Component number 23 is of type: ADDR. What is input node number 1for this component? 7 Component number 23 is of type: ADDR. What is input node number 2for this component? 8 What is the output node number for this component? 9 What numerical format is desired for this format? floating point Α fixed point Α Should the component be 16 bit or 32 bit? 16 32 Б В How many clock cycles is this chip? The following parameters have been specified for component 23 of type ADIR. Do you wish to change anything? (yes or no) First input node: ``` ``` Second input node: Output node: Numerical format: FLOT 16 bit or 32 bit size: Clock Cycle(s): NO Select a component type for component ``` 24. - Cell (this is a heading for chips to then be specified) - Add Chip - C Multiply Chip - Delay Chip - E Look Up Chip - quit (terminate structure entry) F ## AT THIS TIME, DO YOU WANT TO: - MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. Α - В GENERATE A NEW SYSTEM SPECIFICATION FILE. - GENERATE A NEW TEST RUN SPECIFICATION FILE. - EXIT FROM EMUL ## \$ TYPE EXPSYS.SSF ONFIGURATIN | 0 10 | ·· · | | | | | | |--------|------|-----|------|------|----|-------------| | 1 | 0 | 101 | FLOT | DELY | 32 | 0 | | 2 | 0 | 102 | FLOT | DELY | 32 | 0 | | 3 | 0 | 201 | FLOT | DELY | 32 | 0 | | 4 | 0 | 202 | FLOT | DELY | 32 | 0 | | 109 | 0 | 5 | FLOT | DELY | 32 | 1 | | 209 | 0 | 6 | FLOT | LOOK | 32 | 1
1
1 | | 5 | 6 | 7 | FLOT | MULT | 32 | 1 | | 2 | 1 | 7 | | | | | | 1 | 0 | 3 | FLOT | DELY | 32 | 1 | | 2 | 0 | 4 | FLOT | DELY | 32 | 1 | | 3 | 0 | 5 | FLOT | DELY | 32 | 0 | | 4 | 0 | 6 | FLOT | DELY | 32 | | | 3 | 5 | 7 | FLOT | MULT | 32 | 0
1
1 | | 4 | 6 | 8 | FLOT | MULT | 32 | 1 | | 7 | 8 | 9 | FLOT | ADDR | 32 | 1 | | 2 | 1 | 7 | | | | _ | | 1 | 0 | 3 | FLOT | DELY | 32 | 1 | | 2 | 0 | 4 | FLOT | DELY | 32 | 1 | | 3 | 0 | 5 | FLOT | DELY | 32 | 0 | | 4 | О | 6 | FLOT | DELY | 32 | 0 | | 3 | 5 | 7 | FLOT | MULT | 32 | 1 | | 4 | 6 | 8 | FLOT | MULT | 32 | 1 | | 7 | 8 | 9 | FLCT | ADDR | 32 | 1 | | \$ RUN | EMUL | | | | | _ | THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY FROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE THREE OF ALCHOROUTH OFFICERS TOOK INTO INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. #### AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL С WHAT IS THE NAME OF THE EXPERIMENT SPECIFICATION FILE TO BE OPENED FOR WRITING? EXPSYS.TSF At this time EMUL requires a general knowledge of the system that will now be tested. How many input snapshots of the input
data do you want to process? What are the total number of chips in the system you are specifying, that are not located within a cell? What are the total number of cells in the array processor? The following parameters have been specified for this system. Do you wish to change anything? (yes or no) Number of snapshots: 1 Number of snapshots: Number of chips: 7 Number of cells: 2 NO 7 For each input node of snap no. 1enter a line of input containing input node number, input data value and chip to which this data enters. How many input nodes will you enter at this time? ENTER 4 LINES OF INFUT DATA AT THIS TIME (input node no., data value, input chip no.) AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - 5 81.17 77011 2151 THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY FROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL WHAT IS THE NAME OF THE INPUT EMU FILE? EXPSYS.TSF WHAT IS THE NAME OF THE OUTPUT FILE? EXPSYS.OUT WHAT IS THE NAME OF THE INPUT CHIP FILE? EXPSYS.SSF WHAT IS THE SPECIAL VISIBLE CHIP INPUT FILE (ENTER 'NONE' IF THERE IS NONE) (THE SPECIAL VISIBLE OUTPUT IS ALWAYS WRITTEN TO FILE 'SPVIS.OUT') ? NONE PULSING THE DATA... AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL 3 TYPE ENDEMALOUT #### *******THE SYSTOLIC EMULATOR HAS BEEN ACTIVATED****** ### THE FOLLOWING INFORMATION REGARDING EACH ELEMENT HAS BEEN GIVEN TO THE EMULATOR | CHIP NUMBER | | NODES
MBERS | OUTPUT NODE
NUMBER | CHIP OPERATION CHIP | CLOCK CYCLES | |-------------|-----|----------------|-----------------------|-------------------------|--------------| | 1 | 1 | 0 | 101 | Delay (Time Shift) | 0 | | 2 | 2 | 0 | 102 | Delay (Time Shift) | 0 | | 3 | 3 | 0 | 201 | Delay (Time Shift) | 0 | | 4 | 4 | 0 | 202 | Delay (Time Shift) | 0 | | 5 | 109 | 0 | 5 | Delay (Time Shift) | 1 | | 6 | 209 | 0 | 6 | Look Up: Sq Root Recip. | 1 | | 7 | 5 | 6 | 7 | Multiplication | 1 | ***SNAPSHOT NUMBER 1 HAS BEGUN*** The fol lowing data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value | nput N | loge | Number | | Actual Data Value | | | |--------|------|--------|---|-------------------|--------------------|---| | | 1 | | | 1.00 | | | | | 2 | | | 2.00 | | | | | 3 | | | 3.00 | | | | | 4 | | | 4.00 | | | | 101 | | 1 | 0 | 3 | Delay (Time Shift) | 1 | | 102 | | 2 | 0 | 4 | Delay (Time Shift) | 1 | | 103 | | 3 | 0 | 5 | Delay (Time Shift) | 0 | | 104 | | 4 | 0 | 6 | Delay (Time Shift) | 0 | | 105 | | 3 | 5 | 7 | Multiplication | 1 | | 106 | | 4 | 6 | 8 | Multiplication | 1 | | 107 | | 7 | 8 | 9 | Addition | 1 | | 201 | | 1 | 0 | 3 | Delay (Time Shift) | 1 | | 202 | | 2 | Ó | 4 | Delay (Time Shift) | 1 | | 203 | | 3 | 0 | 5 | Delay (Time Shift) | 0 | | 204 | | 4 | ō | 6 | Delay (Time Shift) | 0 | | 205 | | 3 | 5 | 7 | Multiplication | 1 | | 206 | | 4 | 6 | 8 | Multiplication | 1 | | 207 | | 7 | 8 | 9 | Addition | 1 | | | | | | | | | ELEMENTS HAVE BEEN GROUPED ACCORDING TO INPUT READINESS. PROCESSING ACCORDING TO SPECIFIED OPERATION CAN NOW BEGIN! SNAPSHOT 1SHALL NOW BEGIN Cycle 1 of snapshot 1 is ready to process 8 elements will output data. These Chips are: - 1. Chip Number OUTPUT OF DELAY CHIP 1 IS 1.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 1 IS 1.00 - 2. Chip Number OUTPUT OF DELAY CHIP 2 IS 2.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 2 IS 2.00 - 3. Chip Number 3 OUTPUT OF DELAY CHIP 3 IS 3.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 3 IS 3.00 - 4. Chip Number 4 OUTPUT OF DELAY CHIP 4 IS 4.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 4 IS 4.00 - 5. Chip Number 101 OUTPUT OF DELAY CHIP 101 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 101 IS 1.00 - 6. Chip Number 102 OUTPUT OF DELAY CHIP 102 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 102 IS 2.00 - 7. Chip Number 201 OUTPUT OF DELAY CHIP 201 IS 3.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 201 IS 3.00 - 8. Chip Number 202 OUTPUT OF DELAY CHIP 202 IS 4.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 202 IS 4.00 Cycle 2 of snapshot 1 is ready to process 8 elements will output data. These Chips are: - 1. Chip Number 103 OUTPUT OF DELAY CHIP 103 IS 1.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 103 IS 1.00 - 2. Chip Number 104 OUTPUT OF DELAY CHIP 104 IS 2.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 104 IS 2.00 - 3. Chip Number 203 CUTPUT OF DELAY CHIP 203 IS 3.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 203 IS 3.00 - 4. Chip Number 204 OUTPUT OF DELAY CHIP 204 IS 4.00 IT HAS & DELAYOF C CLOCK CYCLES | | OUTPUT OF CHIP | 204 IS | 4.00 | |---|---|---|--| | 5. | Chip Number 109
1.00 *
OUTPUT OF CHIP | 1.00 = | | | 6. | Chip Number 106
2.00 *
OUTPUT OF CHIP | 2.00 = | 4.00
4.00 | | 7. | Chip Number 209
3.00 *
OUTPUT OF CHIP | 3.00 = | | | 8. | Chip Number 200
4.00 *
OUTPUT OF CHIP | 4.00 = | 16.0
16.0 | | 111111111111111111111111111111111111111 | 7////////////////////////////////////// | /////////////////////////////////////// | ////////////////////////////////////// | | 2 el
These (| of snapshot 1 is
ements will outpo
hips are:
Chip Number 107
1.00 +
OUTPUT OF CHIP | ut data.
7
4.00 = | 5.00 | | 2, | Chip Number 207
9.00 +
OUTPUT OF CHIP | 16.0 ≈ | | | 111111111111111 | 111111111111111111111111111111111111111 | /////////////////////////////////////// | ////////////////////////////////////// | | 2 el
These 0
1. | of snapshot 1 is
ements will outpot
hips are:
Chip Number
OUTPUT OF DELAY
IT HAS A DELAY
CUTPUT OF CHIP | ut data.
5
Y CHIP 5
OF 1 CLO
5 IS | | | | Chip Number (| 6 IS | C.200 | | 11///////////////////////////////////// | 7////////////////////////////////////// | /////////////////////////////////////// | ////////////////////////////////////// | Cycle 5 of snapshot 1 is ready to process 1 elements will output data. ALL AVAILABLE INPUT DATA HAS BEEN READ. THE EMULATOR WILL NOW BE DEACTIVATED \$ LP EXPSYS.SSF \$ LP EXPSYS.TSF \$ LP EXPSYS.OUT \$ LOG SMITHR logged out at 13-DEC-1989 08:28:52.95Connection closed by remote # Appendix C Interactive Element Feedback Example Emulation File #### Welcome to VAX/VMS V5.1 Username: SMITHR Password: Welcome to VAX/VMS version V5.1 on node MISVX1 Last interactive login on Friday, 15-DEC-1989 10:142> Lookup the phone number and office symbol of RADC personel, use the FIND command. Send your MISVAX files to a LONEX printer, use the LP command. \$ DIR Directory DC\$DISK2:[SMITHR] BOTH.DIR;1 EMUL.DIR;1 GADAR.DIR;1 INFO.DIR;1 LOGIN.COM;4 LOGIN.COM;2 LOGIN.JOU;1 SYSTEM.DIR;1 Total of 9 files. \$ SET DEF DM [SMITHR.EMUL] \$ DIR Directory DC\$DISK2:[SMITHR.EMUL] | ALGOR1.TSF;1 | BACSUB.SSF;1 | BACSUB.TSF;1 | BNDCEL.SSF;1 | |--------------|--------------|---------------|--------------| | BNDCEL.TSF:1 | CACEL.SSF:1 | CBACSB.SSF;1 | CBNDC2.SSF;1 | | CBNDCL.SSF;1 | CBNDCL.TSF;1 | CCMCEL.SSF;1 | CCOREL.SSF;1 | | CCOREL.TSF;1 | CINTC2.SSF;1 | CINTCL.SSF;1 | CMCEL.SSF;1 | | CMULCL.SSF;1 | CMULCL.TSF;1 | CMXSOL.SSF;1 | CMXSOL.TSF;1 | | COM.DIR:1 | CORREL.SSF;1 | CSMCEL.SSF;1 | CSMI.SSF;1 | | CSMI.TSF;1 | CVDCEL.SSF;1 | CVMCEL.SSF;1 | EMUL.EXE:1 | | EXPCEL.OUT;1 | EXPCEL.SSF;1 | EXPCEL.TSF; 1 | FOROOO.DAT;1 | | GIV2.SSF;1 | GIV2.TSF;1 | GIV3.SSF;1 | GIV3.TSF;1 | | GIV4.SSF;1 | IDTCEL.SSF;1 | IDTCEL.TSF;1 | INTCEL.SSF;1 | | INTCEL.TSF;1 | MATSOL.SSF;1 | SMI.SSF;1 | SOURCE.DIR:1 | | SPVIS.OUT;1 | TEST.DIR;1 | WTCEL.SSF;1 | WTCEL.TSF;1 | Total of 48 files. S RUN EMUL THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A ## CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES
PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. #### AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL В WHAT IS THE NAME OF THE CONFIGURATIN SPECIFICATION FILE TO BE OPENED FOR WRITING? FEDBAK.SSF Select a component type for component 1. - A Cell (this is a heading for chips to then be specified) - B Add Chip - C Multiply Chip - D Delay Chip - E Look Up Chip - F quit (terminate structure entry) В Component number 1 is of type: ADDR. What is input node number 1 for this component? L Component number 1 is of type: ADDR. What is input node number 2 for this component? 2 2 What is the output node number for this component? What numerical format is desired for this format? - A floating point - B fixed point A Should the component be 16 bit or 32 bit? - A 16 - B 32 В 1 How many clock cycles is this chip? The following parameters have been specified for component 1 of type ADDR. Do you wish to change anything? (yes or no) First input node: Second input node: Output node: 2 Numerical format: FLOT 16 bit or 32 bit size: 32 Clock Cycle(s): NO Select a component type for component 2. - Cell (this is a heading for chips to then be specified) - B Add Chip - C Multiply Chip - D Delay Chip - E Look Up Chip - F quit (terminate structure entry) F AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL S TYPE FEDBAK.SSF ONFIGURATIN 1 2 2 FLOT ADDR 32 1 \$ RUN EMUL THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL C 3 WHAT IS THE NAME OF THE EXPERIMENT SPECIFICATION FILE TO BE OPENED FOR WRITING? FEDBAK.TSF At this time EMUL requires a general knowledge of the system that will now be tested. How many input snapshots of the input data do you want to process? ``` What are the total number of chips in the system you are specifying, that are not located within a cell? 1 What are the total number of cells in the array processor? The following parameters have been specified for this system. Do you wish t o change anything? (yes or no) Number of snapshots: Number of chips: 1 Number of cells: 0 NO For each input node of snap no. lenter a line of input containing input node number, input data value and chip to which this data enters. How many input nodes will you enter at this time? 2 LINES OF INPUT DATA AT THIS TIME (input node no., data value, input chip no.) 1 1 1 2 0 1 For each input node of snap no. 2enter a line of input containing input node number, input data value and chip to which this data enters. How many input nodes will you enter at this time? 1 LINES OF INPUT DATA AT THIS TIME (input node no., data value, input chip no.) For each input node of snap no. 3enter a line of input containing input node number, input data value and chip to which this data enters. How many input nodes will you enter at this time? 1 1 LINES OF INPUT DATA AT THIS TIME (input node no., data value, input chip no.) 1 3 1 AT THIS TIME, DO YOU WANT TO: MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. GENERATE A NEW SYSTEM SPECIFICATION FILE. GENERATE A NEW TEST RUN SPECIFICATION FILE. C EXIT FROM EMUL $ TYPE FEDBAK.TSF X PER I MENT 1 0 ``` 1 1 1 1 1 1 2 0 1 1 1 2 1 1 1 3 1 1 0 0 \$ RUN EMUL THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. HE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - EXIT FROM EMUL WHAT IS THE NAME OF THE INPUT EMU FILE? FEDBAK.TSF WHAT IS THE NAME OF THE OUTPUT FILE? FEDBAK . OUT WHAT IS THE NAME OF THE INPUT CHIP FILE? FEDBAK.SSF WHAT IS THE SPECIAL VISIBLE CHIP INPUT FILE (ENTER 'NONE' IF THERE IS NONE) (THE SPECIAL VISIBLE OUTPUT IS ALWAYS WRITTEN TO FILE 'SPVIS.OUT') ? PULSING THE DATA ... AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL \$ TYPE FEDBAK.OUT ********THE SYSTOLIC EMULATOR HAS BEEN ACTIVATED****** THE FOLLOWING INFORMATION REGARDING EACH ELEMENT HAS BEEN GIVEN TO THE EMULATOR CHIP NUMBER INPUT NODES OUTPUT NODE CHIP OPERATION CHIP CLOCK CYCLES NUMBERS NUMBER 1 2 2 Addition ***SNAPSHOT NUMBER 1 HAS BEGUN*** The following data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value 1 1.00 2 0.00 ELEMENTS HAVE BEEN GROUPED ACCORDING TO INPUT READINESS. PROCESSING ACCORDING TO SPECIFIED OPERATION CAN NOW BEGIN! SNAPSHOT 1SHALL NOW BEGIN Cycle 1 of snapshot 1 is ready to process 1 elements will output data. These Chips are: 1. Chip Number 1 p Number 1 1.00 + 0.000E+00= 1.00 OUTPUT OF CHIP 1 IS 1.00 ***SNAPSHOT NUMBER 2 HAS BEGUN*** The fol lowing data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value 2.00 1 SNAPSHOT 2SHALL NOW BEGIN Cvcle 1 of snapshot 2 is ready to process 1 elements will output data. These Chips are: 1. Chip Number 2.00 + 1.00 3.00 OUTPUT OF CHIP 1 IS 3.00 ***SNAPSHOT NUMBER 3 HAS BEGUN*** The fol lowing data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value 3.00 1 SNA PSHOT 3 SHALL NOW BEGIN Cycle 1 of snapshot 3 is ready to process 1 elements will output data. These Chips are: 1. Chip Number 1 3.00 + 3.00 = 6.00 OUTPUT OF CHIP 1 IS 6.00 ALL AVAILABLE INPUT DATA HAS BEEN READ. THE EMULATOR WILL NOW BE DEACTIVATED \$ LOG SMITHR logged out at 15-DEC-1989 11:03:41.29Connection closed by remote # Appendix D Associated SMI Processor Emulation Files #### Welcome to VAX/VMS V5.2 -1 ``` Username: SMITHR Password: Welcome to VAX/VMS version V5.2 on node MISVX1 Lookup the phone number and office symbol of RADC personel, use the FIND command. Send your MISVAX files to a LONEX printer, use the LP command. To get information on special utilities installed on the 8650 cluster, $ dir Directory DC$DISK2:[SMITHR] BOTH.DIR:1 EMUL.DIR:1 ALGOR1.TSF;1 ALGOR1.SSF;1 LOGIN.COM; 4 LOGIN.COM: 3 GADAR.DIR:1 INFO.DIR;1 SYSTEM.DIR:1 LOGIN.JOU;1 LOGIN.COM; 2 Total of 11 files. $ type algor1.tsf EXPERIMENT 8 47 9 2 n 3 3 1 0 5 2 5 -1 6 6 7 -1 1 1 1 2 0 2 3 2 3 4 0 4 5 5 1 6 -2 7 7 -1 1 1 1 2 2 -1 3 1 3 4 2 5 3 5 6 -2 6 7 -1 7 2 1 1 3 2 2 -1 3 3 -1 5 5 1 4 6 6 ``` ## Directory DCSDISK2: [SMITHR] | ALGOR1.SSF;1
GADAR.DIR;1
LOGIN.COM;2 | | INFO | R1.TSF;
D.DIR;1
N.JOU;1 | | BOTH.DIR;1
LOGIN.COM;4
SYSTEM.DIR;1 | EMUL.DIR;1
LOGIN.COM;3 | | |--|---|------|-------------------------------|------|---|---------------------------|--| | Total o | | | | | | | | | \$ type | | | | | | | | | CONFIGU | | | _ | | | _ | | | 1 | 0 | 101 | FLOT | DELY | 32 | 0 | | | 2
3 | 0 | 102 | FLOT | DELY | 32 | 0 | | | | 0 | 401 | FLOT | DELY | 32 | 0 | | | 4
5
6
7 | 0 | 402 | FLOT | DELY | 32 | 0 | | | 5 | 0 | 603 | FLOT | DELY | 32 | 0 | | | 6 | 0 | 604 | FLOT | DELY | 32 | 0 | | | 7 | 0 | 605 | FLOT | DELY | 32 | 0 | | | 101 | 0 | 201 | FLOT | DELY | 32 | 0 | | | 401 | 0 | 301 | FLOT | DELY | 32 | 0 | | | 102 | 0 | 202 | FLOT | DELY | 32 | 0 | | | 402 | 0 | 204 | FLOT | DELY | 32 | 0 | | | 402 | 0 | 302 | FLOT | DELY | 32 | 0 | | | 401 | Ö | 203 | FLOT | DELY | 32 | 0 | | | 603 | Ŏ | 503 | FLOT | DELY | 32 | Ö | | | 401 | Õ | 601 | FLOT | DELY | 32 | 0 | | | 101 | Õ | 303 | FLOT | DELY | 32 | Ō | | | 101 | ŏ | 501 | FLOT | DELY | 32 | 0 | | | 604 | ŏ | 504 | FLOT | DELY | 32 | Ŏ | | | 102 | 0 | 304 | FLOT | DELY | 32 | Ō | | | 102 | Ö | 502 | FLOT | DELY | 32 | Ŏ | | | | 0 | 602 | LOT | DELY | 32 | Ŏ | | | 402 | U | 002 | FUUT | UELI | J 4 | U |
 | 605
605
115
2331
3331
415
5330
6331
7005
806
7704
9909
7722
2 | 000000000000000000000000000000000000000 | 205
305
505
701
703
704
807
808
702
805
806
909
705
802
903
904
907
908
803
804
809
801
13 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY
DELLY | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 000000000000000000000000000000000000000 | |---|---|--|--|---|---|---| | 1
2
3
4
3
6
7
9
10
11
13
14
5 | 0
0
0
0
5
4
8
0
0
9
0
11
12
2 | 3
4
5
6
7
8
9
10
11
12
13
14
15
26 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY MULT MULT ADDR DELY DELY ADDR DELY ADDR DELY ADDR ADDR | 3 2
3 2
3 2
3 2
3 2
3 2
3 2
3 2
3 2
3 2 | 1
0
0
1
1
1
1
1
1 | | 1
2
3
4
5
6
7
8
9
11
13
14
15
16
18
19
20
20
19 | 0
0
0
0
0
8
9
7
6
12
10
0
0
17
0
0
18
21 | 26
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY MULT MULT MULT MULT ADDR MULT DELY ADDR DELY ADDR DELY ADDR ADDR ADDR | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 21
22
25
26
25
28
24
5 | 0
0
0
22
27
23
29 | 25
26
27
28
29
30
31
26 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY
DELY
DELY
ADDR
ADDR
ADDR
ADDR | 32
32
32
32
32
32
32 | 1
1
1
1
1
1 | |---|---|--|--|---|---|---| | 123456789113456890091256584 | 0
0
0
0
0
0
0
8
9
7
6
12
10
0
0
17
0
0
0
18
12
10
0
0
0
12
12
12
12
12
12
12
12
12
12
12
12
12 | 10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
31
31
31
31
31
31
31
31
31 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY DELY MULT MULT MULT ADDR MULT ADDR DELY ADDR ADDR ADDR ADDR ADDR ADDR ADDR | 322
322
322
322
322
322
322
322
322
322 | | |
2
1
2
3
4
3
6
7
9
10
11
13
14 | 1
0
0
0
0
5
4
8
0
9
0
11
12 | 13
3
4
5
6
7
8
9
10
11
12
13
14
15 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY MULT MULT ADDR DELY DELY ADDR DELY ADDR DELY ADDR ADDR | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 1
1
0
0
1
1
1
1
1
1
1 | | 5
1
2
3
4
5
6
7
8
9
11 | 2
0
0
0
0
0
8
9
7
6
12 | 26
6
7
8
9
10
11
12
13
14
15 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY DELY MULT MULT MULT MULT ADDR MULT | 3 2
3 2
3 2
3 2
3 2
3 2
3 2
3 2
3 2
3 2 | 0
0
0
0
1
1
1
1
1 | | 14
15
16
18
19
20
20
19
21
22
25
26
25
28
24
5 | 0
0
17
0
0
0
18
21
0
0
0
22
27
23
29
2 | 17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
26 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY ADDR DELY DELY ADDR ADDR DELY DELY DELY ADDR ADDR ADDR ADDR ADDR ADDR | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 1 | |---|--|---|---|---|---|---| | 12345678913151890091256584
113456890091256584 | 20
00
00
00
89
76
12
00
00
17
00
00
18
12
00
00
22
27
23
29
11 | 26
7
8
9
0
11
12
13
14
15
16
17
18
19
0
19
12
22
22
22
22
23
23
23
23
24
25
26
27
27
27
27
27
27
27
27
27
27
27
27
27 | FLOTT | DELY DELY DELY DELY MULT MULT MULT ADDR MULT ADDR DELY ADDR ADDR ADDR ADDR ADDR ADDR ADDR ADD | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | | | 1
2
3
4
5
6
1
1
8
9
8
9
1
5
1
7
1
2
1
9
1
1
1
1
1
1
2
1
1
1
1
1
2
1
1
1
1 | 0
0
0
0
0
7
0
0
0
0
13
14
16
10
18
0
0 | 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY MULT DELY MULT MULT MULT ADDR MULT ADDR MULT ADDR MULT LOOK | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 0 0 1 1 3 1 3 0 0 1 1 1 1 1 1 1 1 1 1 1 | | 000000000001111111111111111111111111111 | 1 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 | |---|--| | 32222222222222222222222222222222222222 | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | |
DELY
DELY
DELY
DELY
DELY
DELY
DELY
MULT
MULT
MULT
MULT
MULT
MULT
DELY
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
MULT
ADDR
M | MULT DELY DELY DELY DELY DELY DELY DELY MULT MULT MULT MULT MULT MULT MULT MULT | | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | | 32
10
112
13
14
15
16
17
18
19
20
21
22
22
23
24
25
26
27
28
29
30
31
31
31
31
31
31
31
31
31
31
31
31
31 | 40
41
32
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
37
37
37
37
37
37
37
37
37
37
37
37 | | 2
0
0
0
0
0
0
0
0
0
0
111
167
175
14
0
0
0
0
18
0
0
0
0
18
19
19
19
19
19
19
19
19
19
19
19
19
19 | 38
39
2
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 9
123456789234567890123480256767
37 | 10
10
10
123456789231456789012348025 | ``` 36 37 38 26 27 36 32 32 34 FLOT ADDR 1 1 2 2 1 1 35 ADDR FLOT DELY 32 FLOT 32 37 9 39 FLOT DELY 38 32 10 40 FLOT MULT MULT 10 39 41 FLOT 32 $ log SMITHR logged out at 21-DEC-1989 14:10:57.49Connection closed by remote ho ``` #### Welcome to VAX/VMS V5.2 Username: SMITHR Password: Welcome to VAX/VMS version V5.2 on node MISVX1 Last interactive login on Friday, 22-DEC-1989 07:51Z> Send your MISVAX files to a LONEX printer, use the LP command. To get information on special utilities installed on the 8650 cluster, \$ SET DEF [SMITHR.EMUL] \$ DIR Directory DC\$DISK2:[SMITHR.EMUL] | ALGOR1.CUT;1 | ALGOR1.SSF;1 | ALGOR1.TSF;1 | BACSUB.SSF;1 | |--------------|--------------|--------------|--------------| | BACSUB.TSF;1 | BNDCEL.SSF;1 | BNDCEL.TSF;1 | BNDCL2.SSF;1 | | BNDCL2.TSF;1 | CACEL.SSF;1 | CBACSB.SSF;1 | CBNDC2.SSF;1 | | CBNDCL.SSF;1 | CBNDCL.TSF;1 | CCMCEL.SSF;1 | CCOREL.SSF;1 | | CCOREL.TSF;1 | CINTC2.SSF;1 | CINTCL.SSF;1 | CMCEL.SSF;1 | | CMULCL.SSF:1 | CMULCL.TSF;1 | CMXSOL.JSF;1 | CMXSOL.TSF;1 | | COM.DIR;1 | CORREL.SSF;1 | CSMCEL.SSF;1 | CSMI.SSF;1 | | CSMI.TSF;1 | CVDCEL.SSF;1 | CVMCEL.SSF;1 | EMUL.EXE;1 | | EXPCEL.SSF;1 | EXPCEL.TSF;1 | FEDBAK.SSF;1 | FEDBAK.TSF;1 | | GIV2.SSF;1 | GIV2.TSF;1 | GIV3.SSF;1 | GIV3.TSF;1 | | GIV4.SSF;1 | IDTCEL.SSF;1 | IDTCEL.TSF;1 | INTCEL.SSF;1 | | INTCEL.TSF;1 | MATSOL.SSF;1 | MUX.SSF;3 | MUX.SSF;2 | | MUX.SSF;1 | MUX.TSF;8 | MUX.TSF;7 | MUX.TSF;6 | | MUX.TSF;5 | MUX.TSF;4 | MUX.TSF;3 | MUX.TSF;2 | | MUX.TSF;1 | SMI.SSF;1 | SOURCE.DIR;1 | TEST.DIR;1 | | TYPE.:1 | WTCEL.SSF:1 | WTCEL.TSF;1 | | Total of 63 files. S RUN EMUL THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM EMUL. EMUL IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. ### AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL WHAT IS THE NAME OF THE INPUT EMU FILE? ALGOR1.TSF WHAT IS THE NAME OF THE OUTPUT FILE? ALGOR1.OUT WHAT IS THE NAME OF THE INPUT CHIP FILE? ALGOR1.SSF WHAT IS THE SPECIAL VISIBLE CHIP INPUT FILE (EMTER 'NONE' IF THERE IS NONE) (THE SPECIAL VISIBLE OUTPUT IS ALWAYS WRITTEN TO FILE 'SPVIS.OUT') ? NONE PULSING THE DATA... #### AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW TEST RUN SPECIFICATION FILE. - D EXIT FROM EMUL \$ TYPE ALGORI.OUT ## *******THE SYSTOLIC EMULATOR HAS BEEN ACTIVATED****** ### THE FOLLOWING INFORMATION REGARDING EACH ELEMENT HAS BEEN GIVEN TO THE EMULATOR | CHIP NUMBER | | NODES
MBERS | OUTPUT NODE
NUMBER | CHIP OPERATION CHIP CLOCK CYCLE | s | |-------------|-------------|----------------|-----------------------|--|---| | 1 | 1 | 0 | 101 | Delay (Time Shift) 0 | | | | 2 | 0 | 102 | Delay (Time Shift) 0 | | | 2
3 | 2
3 | Ō | 401 | Delay (Time Shift) 0 | | | 4 | 4 | Ō | 402 | Delay (Time Shift) 0 | | | 5 | 5 | Ŏ | 603 | Delay (Time Shift) 0 | | | 6 | 5
6
7 | Ö | 604 | Delay (Time Shift) 0 | | | 6
7 | 7 | Ŏ | 605 | Delay (Time Shift) 0 | | | 8 | 101 | 0 | 201 | Delay (Time Shift) 0 | | | 9 | 401 | Ŏ | 301 | Delay (Time Shift) 0 | | | 10 | 102 | Ö | 202 | Delay (Time Shift) 0 | | | 11 | 402 | Ŏ | 204 | Delay (Time Shift) 0 | | | 12 | 402 | Ö | 302 | Delay (Time Shift) 0 | | | 13 | 401 | Ö | 203 | Delay (Time Shift) 0 | | | 14 | 603 | Ö | 503 | Delay (Time Shift) 0 | | | 15 | 401 | Ŏ | 601 | Delay (Time Shift) 0 | | | 16 | 101 | Ó | 303 | Delay (Time Shift) 0 | | | 17 | 101 | Ŏ | 501 | | | | 18 | 604 | Ö | 504 | Delay (Time Shift) 0
Delay (Time Shift) 0 | | | 19 | 102 | Ŏ | 304 | Delay (Time Shift) 0 | | | 20 | 102 | Ö | 502 | Delay (Time Shift) 0 | | | 21 | 402 | ŏ | 602 | Delay (Time Shift) 0 | | | 22 | 605 | Ö | 205 | Delay (Time Shift) 0 | | | 23 | 605 | ŏ | 305 | Delay (Time Shift) 0 | | | 24 | | | | | | | 25 | 115 | 0 | 701 | Delay | (Time | Shift) | 0 | |----|-----|---|-----|-------|-------|--------|--------| | 26 | 230 | 0 | 703 | Delay | (Time | Shift) | 0 | | 27 | 231 | 0 | 704 | Delay | (Time | Shift) | 0 | | 28 | 330 | 0 | 807 | Delay | (Time | Shift) | 0 | | 29 | 331 | 0 | 808 | Delay | (Time | Shift) | 0 | | 30 | 415 | 0 | 702 | Delay | (Time | Shift) | 0 | | 31 | 530 | 0 | 805 | Delay | (Time | Shift) | 0 | | 32 | 531 | 0 | 806 | Delay | (Time | Shift) | 0 | | 33 | 630 | 0 | 905 | Delay | (Time | Shift) | 0 | | 34 | 631 | 0 | 906 | Delay | (Time | Shift) | 0 | | 35 | 605 | 0 | 909 | Delay | (Time | Shift) | | | 36 | 909 | 0 | 705 | Delay | (Time | Shift) | 8 | | 37 | 701 | 0 | 802 | Delay | (Time | Shift) | 0 | | 38 | 702 | 0 | 902 | Delay | (Time | Shift) | 0 | | 39 | 805 | 0 |
903 | Delay | (Time | Shift) | 0 | | 40 | 806 | 0 | 904 | Delay | (Time | Shift) | 0 | | 41 | 703 | 0 | 907 | Delay | (Time | Shift) | 0 | | 42 | 704 | 0 | 908 | Delay | (Time | Shift) | 0 | | 43 | 905 | 0 | 803 | Delay | (Time | Shift) | 0 | | 44 | 906 | 0 | 804 | Delay | (Time | Shift) | 0
0 | | 45 | 909 | 0 | 809 | | | Shift) | 0 | | 46 | 722 | | 801 | Delay | (Time | Shift) | 0 | | 47 | 722 | 0 | 901 | - | | Shift) | 0 | | | | | | _ | | | | ***SNAPSHOT NUMBER 1 HAS BEGUN*** The fol lowing data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value | nput | Node | Number | | Actual Data | value | | | | | | |------------|-------------|----------|--------|--------------|-------|--------|-------|--------|---------------------------------|--| | | 1 | | | 2.00 | | | | | | | | | 2
3 | | | 0.00
1.00 | | | | | | | | | | | | 0.00 | | | | | | | | | . 4 | | | | | | | | | | | | 2 | | | 2.00 | | | | | | | | | 5
6
7 | | | -1.00 | | | | | | | | 101 | • | , | 0 | -1.00 | | Dol av | (Time | Shift) | 1 | | | 101 | | <u> </u> | 0 | 3 | | Delay | | Shift) | 1 | | | 102 | | 2
3 | 0 | 5 | | | | Shift) | Ō | | | 103 | | 4 | | | | Delay | | Shift) | | | | 104
109 | | 3 | 0
5 | 6
7 | | Delay | | Shift) | 1 | | | | | 6 | 4 | 8 | | | | Shift) | 1 | | | 106 | | 7 | 8 | 9 | | Delay | | Shift) | 1 | | | 108 | | ģ | Ö | 10 | | | | Shift) | 1 | | | 109 | | 10 | Ö | 11 | | | | Shift) | 0
1
1
1
1
1
1 | | | 110 | | 10 | ğ | 12 | | Delay | | Shift) | ī | | | 111 | | 11 | ó | 13 | | Delay | | Shift) | ī | | | 112 | | 13 | 11 | 14 | | | | Shift) | ī | | | 111 | | 14 | 12 | 15 | | Delay | | Shift) | 1 | | | 20 | | 1 | 0 | 6 | | | | Shift) | Ō | | | 202 | | 2 | 0 | 7 | | | | Shift) | 0 | | | 203 | | 3 | 0 | 8 | | Delay | (Time | Shift) | 0 | | | 204 | | 4 | 0 | 9 | | Delay | (Time | Shift) | 0 | | | 209 | 5 | 5 | 0 | 10 | | Delay | (Time | Shift) | 0
1
1
1 | | | 200 | 5 | 6 | 8 | 11 | | Delay | | Shift) | 1 | | | 201 | | 7 | 9 | 12 | | Delay | | Shift) | | | | 20 | 3 | 8 | 7 | 13 | | Delay | | Shift) | 1 | | | 209 | | 9 | 6 | 14 | | Delay | | Shift) | 1 | | | 21 | 0 | 11 | 12 | 15 | | Delay | | Shift) | 1 | | | 21 | 1 | 13 | 10 | 16 | | Delay | (Time | Shift) | 1 | | | | | | | | | | | | | | | 212 | 14 | 0 | 17 | Delav | (Time | Shift) | 1 | |-----|----|----|----|-------|----------|---------------------|---| | | | | | | | Shift) | ī | | 213 | 15 | 0 | 18 | | | | | | 214 | 16 | 17 | 19 | | | Shift) | 1 | | 215 | 18 | 0 | 20 | Delay | (Time | Shift) | 1 | | 216 | ĩğ | ŏ | 21 | | | Shift) | 1 | | | | | | | | | ī | | 217 | 20 | 0 | 22 | | | Shift) | | | 218 | 20 | 18 | 23 | | | Shift) | 1 | | 219 | 19 | 21 | 24 | Delav | (Time | Shift) | 1 | | 220 | 21 | -0 | 25 | | | Shi ² t) | 1 | | | | | | | | | | | 221 | 22 | 0 | 26 | | | Shif) | 1 | | 222 | 25 | 0 | 27 | Delay | (Time | Shift) | 1 | | 223 | 26 | 22 | 28 | Delav | (Time | Shift) | 1 | | 224 | 25 | 27 | 29 | | | Shift) | 1 | | | | | | | | | ī | | 225 | 28 | 23 | 30 | | | Shift) | | | 226 | 24 | 29 | 31 | | | Shift) | 1 | | 301 | 1 | 0 | 6 | Delay | (Time | Shift) | 0 | | 302 | 2 | ŏ | 7 | Delay | | Shift) | 0 | | | | | | | | | ŏ | | 303 | 3 | 0 | 8 | | | Shift) | | | 304 | 4 | 0 | 9 | Delay | | Shift) | 0 | | 305 | 5 | 0 | 10 | Delay | (lime | Shift) | 1 | | 306 | 6 | 8 | 11 | Delay | | Shift) | 1 | | | | | 12 | Delay | | Shift) | ī | | 307 | 7 | 9 | | | | | | | 308 | 8 | 7 | 13 | Delay | | Shift) | 1 | | 309 | 9 | 6 | 14 | Delay | (Time | Shift) | 1 | | 310 | 11 | 12 | 15 | Delay | (- : me | Shift) | 1 | | | 13 | 10 | 16 | Delay | (Time | Shift) | ī | | 311 | | | | | | | ī | | 312 | 14 | 0 | 17 | | | Shift) | | | 313 | 15 | 0 | 18 | Delay | | Shift) | 1 | | 314 | 16 | 17 | 19 | Delay | (Time | Shift) | 1 | | 315 | 18 | Ď | 20 | | | Shift) | 1 | | | | | | | | | | | 316 | 19 | 0 | 21 | | | Shift) | 1 | | 317 | 20 | 0 | 22 | | | Shift) | - | | 318 | 20 | 18 | 23 | Delav | (Time | Shift) | 1 | | 319 | 19 | 21 | 24 | Delay | | Smift) | 1 | | | | | | | | | ī | | 320 | 21 | 0 | 25 | Delay | (Time | Shift) | | | 321 | 22 | 0 | 26 | Delay | | Shift) | 1 | | 322 | 25 | 0 | 27 | Delay | (Time | Shift) | 1 | | 323 | 26 | 22 | 28 | Delav | (Time | Shifc) | 1 | | | | | 29 | | | Shift) | 1 | | 324 | 25 | 27 | | | | | | | 325 | 28 | 23 | 30 | | | Shift) | 1 | | 326 | 24 | 29 | 31 | Delay | (Time | Shift) | 1 | | 401 | 1 | 0 | 3 | Delay | (Time | Shift) | 1 | | 402 | 2 | ŏ | 4 | | | Shift) | 1 | | | | | | | | | ō | | 403 | 3 | 0 | 5 | Delay | | Shift) | | | 404 | 4 | 0 | 6 | Delay | | Shift) | 0 | | 405 | 3 | 5 | 7 | Delay | (Time | Shift) | 1 | | 406 | 6 | 4 | 8 | Delay | (Time | Shift) | 1 | | | | | | | | | ī | | 407 | 7 | 8 | 9 | • | | Shift) | | | 408 | 9 | 0 | 10 | Delay | (Time | Shift) | 1 | | 409 | 10 | 0 | 11 | Delay | (Time | Shift) | 1 | | 410 | 10 | 9 | 12 | | | Shift) | 1 | | | | | | | | Shift) | ī | | 411 | 11 | 0 | 13 | Delay | | | | | 412 | 13 | 11 | 14 | Delay | | Shift) | 1 | | 413 | 14 | 12 | 15 | Delay | | Shift) | 1 | | 501 | 1 | 0 | 6 | Delay | | Shift) | 0 | | 502 | 2 | ō | 7 | Delay | | Shift) | ō | | | 4 | | | | | | | | 503 | 3 | 0 | 8 | Delay | (Time | Shift) | 0 | | 504 | 4 | 0 | 9 | Delay | | Shift) | 0 | | 505 | 5 | 0 | 16 | Delay | (Time | Shift) | 1 | | 506 | 6 | 8 | 11 | Delay | | Shift) | 1 | | 200 | ŭ | o | ** | Scray | , | | _ | | 5.05 | _ | _ | | | | | | |------------------|----|----|----------------|-------|-------|--------|---| | 507 | 7 | 9 | 12 | Delay | (Time | Shift) | 1 | | 508 | 8 | 7 | 13 | Delay | (Time | Shift) | 1 | | 5 0 9 | 9 | 6 | 14 | Delay | (Time | Shift) | 1 | | 510 | 11 | 12 | 15 | Delay | | Shift) | ĩ | | 511 | 13 | 10 | 16 | Delay | | Shift) | 1 | | 512 | 14 | 0 | 17 | Delay | | Shift) | ī | | 513 | 15 | Ŏ | 18 | | | Shift) | ī | | 514 | 16 | 17 | 19 | Delay | | Shift) | i | | 515 | 18 | ō | 20 | | | Shift) | | | 516 | 19 | ŏ | 21 | Delay | (11me | | 1 | | 517 | 20 | ŏ | 22 | Delay | | Shift) | 1 | | 518 | | | | Delay | | Shift) | 1 | | 519 | 20 | 18 | 23 | | | Shift) | 1 | | | 19 | 21 | 24 | | | Shift) | 1 | | 520 | 21 | 0 | 25 | Delay | | Shift) | 1 | | 521 | 22 | 0 | 26 | Delay | (Time | Shift) | 1 | | 522 | 25 | 0 | 27 | Delay | (Time | Shift) | 1 | | 523 | 26 | 22 | 28 | Delay | (Time | Shift) | 1 | | 524 | 25 | 27 | 29 | Delay | | Shift) | ī | | 525 | 28 | 23 | 30 | | | Shift) | 1 | | 526 | 24 | 29 | 31 | | | Shift) | i | | 601 | 1 | 0 | 6 | | | Shift) | | | 602 | 2 | ő | 7 | | | | 0 | | 603 | 3 | ŏ | 8 | | | Shift) | 0 | | 604 | | | | | | Shift) | 0 | | | 4 | 0 | 9 | | | Shift) | 0 | | 605 | 5 | 0 | 10 | | | Shift) | 1 | | 606 | 6 | 8 | 11 | | | Shift) | 1 | | 6 07 | 7 | 9 | 12 | Delay | (Time | Shift) | 1 | | 608 | 8 | 7 | 13 | Delay | (Time | Shift) | 1 | | 609 | 9 | 6 | 14 | Delay | | Shift) | 1 | | 610 | 11 | 12 | 15 | Delay | | | ī | | 611 | 13 | 10 | 16 | Delay | | | 1 | | 612 | 14 | 0 | 17 | _ | | Shift) | î | | 613 | 15 | 0 | 18 | Delay | | Shift) | ī | | 614 | 16 | 17 | 19 | | | Shift) | 1 | | 615 | 18 | ō | 20 | | | Shift) | | | 616 | 19 | Ö | 21 | | | | 1 | | 617 | 20 | Ö | | Delay | | | 1 | | 618 | | | 22 | | | Shift) | 1 | | | 20 | 18 | 23 | Delay | | | 1 | | 619 | 19 | 21 | 24 | Delay | | | 1 | | 620 | 21 | 0 | 25 | Delay | | | 1 | | 621 | 22 | 0 | 26 | Delay | (Time | Shift) | 1 | | 622 | 25 | 0 | 27 | Delay | (Time | Shift) | 1 | | 623 | 26 | 22 | 28 | Delay | (Time | Shift) | 1 | | 624 | 25 | 27 | 29 | | (Time | Shift) | 1 | | 625 | 28 | 23 | 30 | | | Shift) | 1 | | 626 | 24 | 29 | 31 | | | Shift) | ī | | 701 | 1 | 0 | 6 | | | Shift) | ō | | 702 | 2 | 0 | 7 | Delay | | | ŏ | | 703 | 3 | ŏ | 8 | Delay | | | | | 704 | 4 | ŏ | 9 | | | | 1 | | 705 | 5 | ŏ | 10 | Delay | | | 1 | | 706 | 6 | 7 | | Delay | | | 3 | | 707 | 11 | ó | 11 | Delay | | | 1 | | | | | 12 | Delay | | | 3 | | 708 | 8 | 0 | 13 | Delay | | | 0 | | 709 | 9 | 0 | 14 | Delay | | | 0 | | 710 | 8 | 13 | 15 | Delay | | | 1 | | 711 | 9 | 14 | 16 | Delay | (Time | Shift) | 1 | | 712 | 15 | 16 | 17 | Delay | | | ĩ | | 713 | 17 | 10 | 18 | Delay | | | ī | | 714 | 12 | 18 | 19 | | | Shift) | ī | | | | | - - | | | ; | - | | 715 | 19 0 | 20 | Delay (Time Shift) 0 | |------------|----------------|-----------------|--| | 716 | 19 20 | | Delay (Time Shift) 1 | | 717 | 21 0 | 22 | Delay (Time Shift) 1 | | 801 | 1 0 | 10 | Delay (Time Shift) 0 | | 802
803 | 2 0 | 11 | Delay (Time Shift) 0 | | 804 | 3 0 | 12 | Delay (Time Shift) 0 | | 805 | 4 0 5 0 | 13 | Delay (Time Shift) 0 | | 806 | 5 0
6 0 | 14 | Delay (Time Shift) 0 | | 807 | 7 0 | 15
16 | Delay (Time Shift) 0 | | 808 | 8 0 | 17 | Delay (Time Shift) 0 | | 809 | 9 0 | 18 | Delay (Time Shift) 0
Delay (Time Shift) 1 | | 810 | 12 11 | 19 | | | 811 | 13 11 | 20 | Delay (Time Shift) 1 Delay (Time Shift) 1 | | 812 | 14 16 | 21 | Delay (Time Shift) 1 | | 813 | 15 17 | 22 | Delay (Time Shift) 1 | | 814 | 16 15 | 23 | Delay (Time Shift) 1 | | 815 | 17 14 | 24 | Delay (Time Shift) 1 | | 816 | 18 0 | 25 | Delay (Time Shift) 2 | | 817 | 19 0 | 26 | Delay (Time Shift) 3 | | 818
819 | 20 0 | 27 | Delay (Time Shift) 3 | | 820 | 21 0
22 18 | 28 | Delay (Time Shift) 1 | | 821 | 22 18
23 0 | 29
30 | Delay (Time Shift) 1 | | 822 | 24 0 | 31 | Delay (Time Shift) 1 | | 823 | 28 29 | 32 | Delay (Time Shift) 1
Delay (Time Shift) 1 | | 824 | 30 31 | 33 | | | 825 | 32 25 | 34 | Delay (Time Shift) 1 Delay (Time Shift) 1 | | 826 | 25 33 | 35 | Delay (Time Shift) 1 | | 827 | 26 34 | 36 | Delay (Time Shift) 1 | | 828 | 27 35 | 37 | Delay (Time Shift) 1 | | 829
830 | 36 0 | 38 | Delay (Time Shift) 2 | | 831 | 37 0
10 38 | 39 | Delay (Time Shift) 2 | | 832 | 10 38
10 39 | 40 | Delay (Time Shift) 1 | | 901 | 1 0 | 41
10 | Delay (Time Shift) 1 | | 902 | 2 0 | 11 | Delay (Time Shift) 0
Delay (Time Shift) 0 | | 903 | 3 0 | 12 | | | 904 | 4 0 | 13 | Delay (Time Shift) 0 Delay (Time Shift) 0 | | 905 | 5 0 | 14 | Delay (Time Shift) 0 | | 906 | 6 0 | 15 |
Delay (Time Shift) 0 | | 907 | 7 0 | 16 | Delay (Time Shift) 0 | | 908 | 8 0 | 17 | Delay (Time Shift) 0 | | 909
910 | 9 0
12 11 | 18 | Delay (Time Shift) 1 | | 911 | | 19 | Delay (Time Shift) 1 | | 912 | 13 11
14 16 | 20 | Delay (Time Shift) 1 | | 913 | 15 17 | 21
22 | Delay (Time Shift) 1 | | 914 | 16 15 | 23 | Delay (Time Shift) 1
Delay (Time Shift) 1 | | 915 | 17 14 | 24 | | | 916 | 18 0 | 25 | | | 917 | 19 0 | 26 | Delay (Time Shift) 2
Delay (Time Shift) 3 | | 918 | 20 0 | 27 | Delay (Time Shift) 3 | | 919 | 21 0 | 28 | Delay (Time Shift) 1 | | 920
921 | 22 18 | 29 | Delay (Time Shift) 1 | | 921 | 23 0
24 0 | 30 | Delay (Time Shift) 1 | | 923 | | 31 | Delay (Time Shift) 1 | | 924 | 28 29
30 31 | 32
33 | Delay (Time Shift) 1 | | 925 | 32 25 | 34 | Delay (Time Shift) 1 | | , | , a a j | 34 | Delay (Time Shift) 1 | | 926 | 25 | 33 | 35 | Delay | (Time Shift) | 1 | |-----|----|----|----|-------|--------------|---| | 927 | 26 | 34 | 36 | Delay | (Time Shift) | 1 | | 928 | 27 | 35 | 37 | Delay | (Time Shift) | 1 | | 929 | 36 | 0 | 38 | Delay | (Time Shift) | 2 | | 930 | 37 | Ó | 39 | Delay | (Time Shift) | 2 | | 931 | 10 | 38 | 40 | Delay | (Time Shift) | 1 | | 932 | 10 | 39 | 41 | Delay | (Time Shift) | 1 | ELEMENTS HAVE BEEN GROUPED ACCORDING TO INPUT READINESS. PROCESSING ACCORDING TO SPECIFIED OPERATION CAN NOW BEGIN! ### ***SNA PSHOT NUMBER 8 HAS BEGUN*** The fol lowing data has been accepted by the emulator for input as follows: Input Node Number Actual Data Value | II (III) F | Accuar | |------------|--------| | | 2.00 | | | 3.00 | | | -1.00 | | | -1.00 | | | -3.00 | | | 5.00 | | | -1.00 | | | Munder | Cycle 8 of snapshot 1 is ready to process 11 elements will output data. These Chips are: - 1. Chip Number 35 OUTPUT OF DELAY CHIP 35 IS -1.00 IT HAS A DELAYOF 8 CLOCK CYCLES OUTPUT OF CHIP 35 IS -1.00 - 2. Chip Number 113 OUTPUT OF DELAY CHIP 113 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 113 IS 2.00 - 3. Chip Number 413 OUTPUT OF DELAY CHIP 413 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 413 IS 1.00 - 4. Chip Number 225 OUTPUT OF DELAY CHIP 225 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 225 IS 2.00 - 5. Chip Number 226 OUTPUT OF DELAY CHIP 226 IS -1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 226 IS -1.00 - 6. Chip Number 325 OUTPUT OF DELAY CHIP 325 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 325 IS 1.00 - 7. Chip Number 326 OUTPUT OF DELAY CHIP 326 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 326 IS 2.00 - 8. Chip Number 525 OUTPUT OF DELAY CHIP 525 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 525 IS 2.00 - 9. Chip Number 526 OUTPUT OF DELAY CHIP 526 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 526 IS 1.00 - 10. Chip Number 625 OUTPUT OF DELAY CHIP 625 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 625 IS 1.00 - 11. Chip Number 626 OUTPUT OF DELAY CHIP 626 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 626 IS 1.00 Cycle 16 of snapshot 1 is ready to process 8 elements will output data. These Chips are: - 1. Chip Number 46 OUTPUT OF DELAY CHIP 46 IS 2.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 46 IS 2.00 - 2. Chip Number 47 OUTPUT OF DELAY CHIP 47 IS 2.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 47 IS 2.00 - 3. Chip Number 801 OUTPUT OF DELAY CHIP 801 IS 2.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 801 IS 2.00 - 4. Chip Number 901 OUTPUT OF DELAY CHIP 901 IS 2.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 901 IS 2.00 - 5. Chip Number 831 OUTPUT OF DELAY CHIP 831 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES #### OUTPUT OF CHIP 831 IS 2.00 - 6. Chip Number 832 OUTPUT OF DELAY CHIP 832 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 832 IS 2.00 - 7. Chip Number 931 OUTPUT OF DELAY CHIP 931 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 931 IS 2.00 - 8. Chip Number 932 OUTPUT OF DELAY CHIP 932 IS 2.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 932 IS 2.00 Cycle 16 of snapshot 2 is ready to process 8 elements will output data. These Chips are: - 1. Chip Number 46 OUTPUT OF DELAY CHIP 46 IS 1.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 46 IS 1.00 - 2. Chip Number 47 OUTPUT OF DELAY CHIP 47 IS 1.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 47 IS 1.00 - 3. Chip Number 801 OUTPUT OF DELAY CHIP 801 IS 1.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 801 IS 1.00 - 4. Chip Number 901 OUTPUT OF DELAY CHIP 901 IS 1.00 IT HAS A DELAYOF 0 CLOCK CYCLES OUTPUT OF CHIP 901 IS 1.00 - 5. Chip Number 831 OUTPUT OF DELAY CHIP 831 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 831 IS 1.00 - 6. Chip Number 832 OUTPUT OF DELAY CHIP 832 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 832 IS 1.00 - 7. Chip Number 931 OUTPUT OF DELAY CHIP 931 IS 1.00 IT HAS A DELAYOF 1 CLOCK CYCLES OUTPUT OF CHIP 931 IS 1.00 - 8. Chip Number 932 OUTPUT OF DELAY CHIP 932 IS 1.00 # Appendix E Associated Unitary Transformation Processor Emulation Files | CONFIGUR | | | | | | | |--|---|--|---|--|---|--| | 11
23
14
51
67
1221
2122
213
214
2122
213
214
246
118
2335
3318
533
4135
3336
3336
3336
3336
3336
3336
3336
3 | | 101
102
103
203
201
202
303
301
202
205
206
207
304
402
403
503
500
600
600
600
600
600
600
600
600
600 | FLOOT | DDEELLLLYYYYYYYYYYYYYYYYYYYYYYYYYYYYYYY | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 000000000000000000000000000000000000000 | | 1
2
3
5
6
5
6
10
11
15
14
15
12
17
13
18
18
7 | 0
0
0
0
0
0
0
0
7
8
0
12
0
16
10
0
0
18
18
18
18
19
23
6 | 4
5
6
7
8
9
10
11
12
13
14
16
15
17
18
19
20
21
22
23
24
39 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY DELY DELY DELY MULT MULT ADDR ADDR MULT LOOY MULT MULT MULT MULT MULT | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 3
0
0
0
0
4
3
1
1
1
1
1
1
1
1
1 | GIV5.SS | 123456713124444121357900235781256566578 | 0 0 0 0 0 0 8 9 9 8 9 0 8 9 12 24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 8 9 0 1 1 2 3 4 1 5 6 7 8 9 0 1 2 3 4 4 5 6 7 8 9 0 1 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | FLOTT FLOTT TTTT FLOOT TTTTTTTTTTTTTTTTT | DELLYYYY THE THE TOTAL | 32232222222222222222222222222222222222 | 55500000000011111100001111001100111122 | |--|--|--|--
--|---|--| | 7
12
3
4
5
6
7
11
3
11
11
11
11
11
11
11
11
11
11
11
1 | 2
0
0
0
0
0
0
0
0
0
8
9
9
8
9
9
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 39
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
27 | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | DELY DELY DELY DELY DELY DELY DELY MULT MULT MULT MULT MULT MULT MULT MULT | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 99944440000001111110 | | 44
45
46
7
8
9
10
11
12
13
14
16
15
17
18
19
20
11
21
21
31
31
31
31
31
31
31
31
31
31
31
31
31 | | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | |---|---|--| | FLO CLOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCO | 21 4 FLC 5 FLC 6 FLC 7 FLC 8 FLC 9 FLC 10 FLC 11 FLC 13 FLC 13 FLC 14 FLC 15 FLC 20 FLC 22 FLC 22 FLC 23 FLC 24 FLC 39 8 FLC 10 FLC 11 | 5 21
0 4 FLO
0 5 FLO
0 6 FLO
0 7 FLO
0 8 FLO
0 9 FLO
0 10 FLO
7 11 FLO
8 12 FLO
0 13 FLO
12 14 FLO
0 16 FLO
16 15 FLO
10 17 FLO
0 18 FLO
18 20 FLO
18 21 FLO
18 22 FLO
18 22 FLO
19 23 FLO
23 24 FLO
2 39 FLO
0 10 FLO
0 11 FLO
0 12 FLO
0 13 FLO
0 15 FLO
18 21 FLO
19 FLO
19 FLO
10 FLO
10 FLO
10 FLO
11 FLO
12 FLO
13 FLO
14 FLO
15 FLO
16 FLO
17 FLO
18 FLO
19 FLO
10 FLO
10 FLO
11 FLO
12 FLO
13 FLO
14 FLO
15 FLO
16 FLO
17 FLO
18 FLO
19 FLO
10 FLO
11 FLO
11 FLO
12 FLO
13 FLO
14 FLO
15 FLO
16 FLO
17 FLO
18 FLO
19 FLO
10 FLO
10 FLO
11 FLO
11 FLO
12 FLO
13 FLO
14 FLO
15 FLO
16 FLO
17 FLO | | | 46
21
45
67
89
10
112
113
114
115
115
116
116
117
118
119
119
119
119
119
119
119
119
119 | 0 46 5 21 0 4 0 5 0 6 0 7 0 8 0 9 0 10 7 11 8 12 0 13 12 14 0 16 16 15 10 17 0 18 0 19 18 20 18 21 19 23 24 2 39 0 8 0 9 0 10 0 11 0 12 0 13 0 14 8 15 9 16 | | 11
00
00
00
11
11
11
00
01
11
11
12
2 | 19
16
11
10
10
2
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | |---|--| | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | 32
32
32
32
32
32
32
32
32
32
32
32
32
3 | | MULT ADDR ADDR DELY DELY MULT ADDR ADDR ADDR ADDR ADDR ADDR ADDR ADD | DELY DELY DELY DELY DELY DELY DELY DELY | | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT
FLOT | | 26
27
28
29
31
33
34
35
37
38
39
41
42
43
44
45
46
26 | 10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
33
34
35
35
36
36
37
37
37
37
37
37
37
37
37
37
37
37
37 | | 44
16
18
0
0
21
10
24
26
29
30
33
34
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0
0
0
0
12
13
0
17
18
22
23
20
25
27
14
15
32
33
33 | | 13
15
17
19
20
22
22
23
33
33
33
33
33
33
33
33
33
33 | 1234567891013661912292246331111 | # GIV5.TSF ## GIVS.OUT Cycle 24 of snapshot 1 is ready to process 2 elements will output data. These Chips are: 1. Chip Number 625 4.618E-04* 834. = 0.385 OUTPUT OF CHIP 625 IS 0.385 2. Chip Number 626 4.618E-04* 766. = 0.354 OUTPUT OF CHIP 626 IS 0.354 Cycle 23 of snapshot 2 is ready to process 2 elements will output data. These Chips are: 1. Chip Number 623 -9.11 + 1.30 = -7.81 Cycle 22 of snapshot 3 is ready to process 6 elements will output data. These Chips are: - 1. Chip Number 619 OUTPUT OF DELAY CHIP 619 IS 0.385 IT HAS A DELAYOF 4 CLOCK CYCLES OUTPUT OF CHIP 619 IS 0.385 - 2. Chip Number 620 OUTPUT OF DELAY CHIP 620 IS 0.354 IT HAS A DELAYOF 4 CLOCK CYCLES OUTPUT OF CHIP 620 IS 0.354 - 3. Chip Number 538 OUTPUT OF DELAY CHIP 538 IS 1.37 IT HAS A
DELAYOF 2 CLOCK CYCLES OUTPUT OF CHIP 538 IS 1.37 - 4. Chip Number 539 OUTPUT OF DELAY CHIP 539 IS -2.071E-02 ## Appendix F Interactive GADAR Single Element Receiver Emulation File #### Welcome to VAX/VMS V5.2 Username: SMITHR Password: Welcome to VAX/VMS version V5.2 on node MISVX1 Last interactive login on Friday, 22-DEC-1989 10:262> ------ Send your MISVAX files to a LONEX printer, use the LP command. To get information on special utilities installed on the 8650 cluster, Directory DC\$DISK2:[SMITHR] BOTH.DIR;1 EMUL.DIR;1 GADAR.DIR;1 INFO.DIR;1 LOGIN.COM;4 LOGIN.COM;2 LOGIN.JOU;1 SYSTEM.DIR:1 Total of 9 files. \$ SET DEF [SMITHR.GADAR] \$ DIR Directory DC\$DISK2:[SMITHR.GADAR] COM.DIR;1 GADTST.OUT;1 GADAR.EXE;1 GADTST.SCF;1 SINGLE.SCF;1 GADTST.SSF;1 GADTST.TSF;1 SINGLE.SSF;1 SINGLE.TSF;1 SOURCE.DIR;1 SYSTEM.SSF;1 SYSTEM. SCF;1 SYSTEM.TSF;1 TER.OUT;1 TER.SCT.1 TER.SSF:1 TER.TSF:1 TEST.DIR:1 Total of 18 files. 3 RUN GADAR THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM GADAR. GADAR IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. #### BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. ``` AT THIS TIME, DO YOU WANT TO: MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. GENERATE A NEW SYSTEM SPECIFICATION FILE. GENERATE A NEW SCENARIO SPECIFICATION FILE. GENERATE A NEW TEST RUN SPECIFICATION FILE. EXIT FROM GADAR WHAT IS THE NAME OF THE CONFIGURATIN SPECIFICATION FILE TO BE OPENED FOR WRITING? SINREC.SSF WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT ANTENNA ELEMENT NOISE GENERATOR С POWER DIVIDER D TIME DELAY AMPLIFIER E NODE CONVERSION FUNCTION F ANALOG TO DIGITAL CONVERTER G Н LOCAL OSCILLATOR PHASE SHIFTER (FIXED) I J MIXER SUMMING JUNCTION K NONE (TERMINATE ENTRY) H Component number 1 is of type: LOSC What is the output node number for this component? What is the output level in dBm for the local oscillator of component number 1? What is the center frequency in kHz for the local oscillator of component number 12 300000 The following parameters have been specified for component 1 of type LOSC. Do you wish to change anything? (YES or NO) output node number: 1 center frequency in kHz: output level in dBm: 300000.000 0.000 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT ANTENNA ELEMENT В NOISE GENERATOR POWER DIVIDER C D TIME DELAY AMPLIFIER NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER LOCAL OSCILLATOR PHASE SHIFTER (FIXED) MIXER SUMMING JUNCTION ``` ``` C 2 is of type: POWD Component number What is the input node number for this component? 1 Component number 2 is of type: POWD How many output nodes are there on this component? 2 What are the output node numbers for this component? 2,3 The following parameters have been specified for component of type POWD. Do you wish to change anything? (YES or NO) number of output nodes: 2 input node number: 1 output node number: output node number: 3 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 3? ANTENNA ELEMENT В NOISE GENERATOR С POWER DIVIDER D TIME DELAY Ε AMPLIFIER NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER G LOCAL OSCILLATOR PHASE SHIFTER (FIXED) Ι J MIXER K SUMMING JUNCTION NONE (TERMINATE ENTRY) Ι 3 is of type: PHSF Component number What is the input node number for this component? 3 What is the output node number for this component? 4 What is the phase shift in degrees for the phase shifter of component number 90.0 The following parameters have been specified for component of type PHSF. Do you wish to change anything? (YES or NO) input node number: 3 output node number: 90.000 phase shift in degrees: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 4? ANTENNA ELEMENT NOISE GENERATOR POWER DIVIDER C ``` NONE (TERMINATE ENTRY) L TIME DELAY ``` E AMPLIFIER NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER G Н LOCAL OSCILLATOR PHASE SHIFTER (FIXED) Ι MIXER K SUMMING JUNCTION NONE (TERMINATE ENTRY) F Component number 4 is of type: NDCN What is the input node number for this component? 2 What is the output node number for this component? 5 The following parameters have been specified for component of type NDCN. Do you wish to change anything? (YES or NO) input node number: output node number: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 5? ANTENNA ELEMENT В NOISE GENERATOR POWER DIVIDER C D TIME DELAY Ε AMPLIFIER F NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER G Н LOCAL OSCILLATOR Ι PHASE SHIFTER (FIXED) MIXER J SUMMING JUNCTION K NONE (TERMINATE ENTRY) F Component number 5 is of type: NDCN What is the input node number for this component? What is the output node number for this component? 6 The following parameters have been specified for component of type NDCN. Do you wish to change anything? (YES or NO) input node number: output node number: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 6? ANTENNA ELEMENT Α В NOISE GENERATOR POWER DIVIDER C TIME DELAY E AMPLIFIER NODE CONVERSION FUNCTION F ANALOG TO DIGITAL CONVERTER G LOCAL OSCILLATOR ``` ``` PHASE SHIFTER (FIXED) I MIXER SUMMING JUNCTION K NONE (TERMINATE ENTRY) A Component number 6 is of type ELMN. What is the output node number for this component? What is the element type for this component? A) omni Δ What are the X,Y,Z coordinates in meters specifying the location of this element? 0.0.0.0.0.0 What are the roll, pitch, and yaw angles in degrees of the element bearing relative to normal orientation as defined for the element? . 0.0.0.0.0.0 What is the gain of this element in dB? 0.0 The following parameters have been specified for component of type ELMN. Do you wish to change anything? (YES or NO) output node number: element type name:OMNI 0.000 0.000 X,Y, and Z in meters: 0.000 roll, pitch, and yaw in degrees: 0.000 0.000 0.000 gain in dB: 0.000 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 7? ANTENNA ELEMENT NOISE GENERATOR В POWER DIVIDER C D TIME DELAY AMPLIFIER Ε NODE CONVERSION FUNCTION F ANALOG TO DIGITAL CONVERTER G Н LOCAL OSCILLATOR PHASE SHIFTER (FIXED) I MIXER J SUMMING JUNCTION K NONE (TERMINATE ENTRY) В Component number 7 is of type NOIS. What is the output node number for this component? 8 What is the system noise figure in dB at the output of the noise generator of component number 10.0 The following parameters have been specified for component 7 ``` of type NOIS. Do you wish to change anything? (YES or NO) ``` output node number: noise figure at output in dB: 10.000 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 8? ANTENNA ELEMENT NOISE GENERATOR R POWER DIVIDER C TIME DELAY E AMPLIFIER F NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER LOCAL OSCILLATOR PHASE SHIFTER (FIXED) MIXER SUMMING JUNCTION K NONE (TERMINATE ENTRY) K Component number 8 is of type: SMJC How many input nodes in this component? Component number 8 is of type: SMJC What are the input node numbers for this component? 7.8 What is the output node number for this component? 9 The following parameters have been specified for component of type SMJC. Do you wish to change anything? (YES or NO) number of input nodes: 2 output node number: input node number: input node number: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 9? Α ANTENNA ELEMENT В NOISE GENERATOR POWER DIVIDER C TIME DELAY AMPLIFIER F NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER G LOCAL OSCILLATOR I PHASE SHIFTER (FIXED) MIXER SUMMING JUNCTION K NONE (TERMINATE ENTRY) E Component number 9 is of type: AMPL What is the input node number for this component? 9 What is the output node number for this component? 10 ``` ``` What is the gain in dB for the amplifier of component number 9? 40.0 The following parameters have been specified for component 9 of type AMPL. Do you wish to change anything? (YES or NO) input node number: output node number: 10 40.000 gain in dB: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 10? ANTENNA ELEMENT В NOISE GENERATOR Ç POWER DIVIDER TIME DELAY D AMPLIFIER E F NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER G Н LOCAL OSCILLATOR PHASE SHIFTER (FIXED) J MIXER SUMMING JUNCTION K NONE (TERMINATE ENTRY) F 10 is of type: NDCN Component number What is the input node number for this component? 10 What is the output node number for this component? 11 The following parameters have been specified for component of type NDCN. Do you wish to change anything? (YES or NO) input node number: 10 output node number: 11 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 11? ANTENNA ELEMENT NOISE GENERATOR В C POWER DIVIDER D TIME DELAY Ε AMPLIFIER F NODE CONVERSION FUNCTION G ANALOG TO DIGITAL CONVERTER Н LOCAL OSCILLATOR PHASE SHIFTER (FIXED) I MIXER J K SUMMING JUNCTION NONE (TERMINATE ENTRY) С 11 is of type: POWD Component number What is the input node number for this component? 11 Component number 11 is of type: POWD How many output nodes are there on this component? ``` ``` What are the output node numbers for this component? 12.13 The following parameters have been specified for component of type POWD. Do you wish to change anything? (YES or NO) number of output nodes: 2 input node number: 11 output
node number: 12 output node number: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 12? ANTENNA ELEMENT NOISE GENERATOR В POWER DIVIDER С TIME DELAY Ε AMPLIFIER NODE CONVERSION FUNCTION F ANALOG TO DIGITAL CONVERTER G LOCAL OSCILLATOR PHASE SHIFTER (FIXED) MIXER K SUMMING JUNCTION NONE (TERMINATE ENTRY) 12 J Component number 12 is of type: MIXE What is the input node number for port R of this component? 12 Component number 12 is of type: MIXE What is the input node number for port L of this component? What is the output node number for port I of this component? 14 The following parameters have been specified for component of type MIXE. Do you wish to change anything? (YES or NO) input node number port R: 12 input node number port L: output node number port I: NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 13? ANTENNA ELEMENT В NOISE GENERATOR POWER DIVIDER D TIME DELAY AMPLIFIER NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER LOCAL OSCILLATOR I PHASE SHIFTER (FIXED) MIXER J K SUMMING JUNCTION NONE (TERMINATE ENTRY) ``` ``` Component number 13 is of type: MIXE What is the input node number for port R of this component? 13 13 is of type: MIXE Component number What is the input node number for port L of this component? What is the output node number for port I of this component? 15 The following parameters have been specified for component of type MIXE. Do you wish to change anything? (YES or NO) input node number port R: 13 input node number port L: 6 output node number port I: 15 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 14? ANTENNA ELEMENT Α NOISE GENERATOR C POWER DIVIDER D TIME DELAY Ε AMPLIFIER NODE CONVERSION FUNCTION G ANALOG TO DIGITAL CONVERTER LOCAL OSCILLATOR PHASE SHIFTER (FIXED) Ι J MIXER K SUMMING JUNCTION NONE (TERMINATE ENTRY) G Component number 14 is of type: ATDC What is the input node number for this component? 14 What is the output node number for this component? 16 How many bits precision does the analog to digital converter of component number 14 have available? 12 What is the maximum voltage level input to the analog to digital converter of component number 14? 1.0 What is the minimum voltage level input to the analog to digital converter of component number 14? -1.0 The following parameters have been specified for component of type ATDC. Do you wish to change anything? (YES or NO) input node number: 14 16 output node number: bits of precision: 12 maximum input level (voltage): 1.000 minimum input level (voltage): -1.000 NO ``` ``` WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 15? ANTENNA ELEMENT NOISE GENERATOR POWER DIVIDER D TIME DELAY E AMPLIFIER F NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER G LOCAL OSCILLATOR PHASE SHIFTER (FIXED) T J MIXER K SUMMING JUNCTION NONE (TERMINATE ENTRY) G 15 is of type: ATDC Component number What is the input node number for this component? 15 What is the output node number for this component? 17 How many bits precision does the analog to digital converter of component number 15 have available? 12 What is the maximum voltage level input to the analog to digital converter of component number 15? What is the minimum voltage level input to the analog to digital converter of component number 15? -1.0 The following parameters have been specified for component of type ATDC. Do you wish to change anything? (YES or NO) input node number: 15 output node number: 17 bits of precision: 12 maximum input level (voltage): 1.000 minimum input level (voltage): -1.000 NO WHAT COMPONENT TYPE WOULD YOU LIKE TO SELECT FOR COMPONENT 16? ANTENNA ELEMENT В NOISE GENERATOR POWER DIVIDER D TIME DELAY E AMPLIFIER NODE CONVERSION FUNCTION ANALOG TO DIGITAL CONVERTER H LOCAL OSCILLATOR PHASE SHIFTER (FIXED) MIXER SUMMING JUNCTION K NONE (TERMINATE ENTRY) ``` AT THIS TIME, DO YOU WANT TO: ``` MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. Α GENERATE A NEW SYSTEM SPECIFICATION FILE. GENERATE A NEW SCENARIO SPECIFICATION FILE. C D GENERATE A NEW TEST RUN SPECIFICATION FILE. E EXIT FROM GADAR $ TYPE SINREC.SSF ONFIGURATIN LOSC 1 1 0.30000000E+06 0.0000000E+00 POWD 2 3 2 PHSF 4 0.9000000E+02 3 NDCN 5 NDCN 6 ELMN OMNI 0.0000000E+00 0.00000000E+00 0.0000000E+00 0.0000000E+00 0.0000 0000E+00 0.00000000E+00 0.00000000E+00 NOIS 8 0.10000000E+02 0.0000000E+00 8 SMJC 9 2 7 9 AMPL 9 10 0.4000000E+02 10 NDCN 10 11 POWD 11 2 11 12 13 MIXE 12 12 5 14 13 MIXE 13 6 15 ATDC 14 14 16 12 0.10000000E+01-0.10000000E+01 ATDC 15 17 12 0.10000000E+01-0.100000C0E+01 15 $ RUN GADAR ``` THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM GADAR. GADAR IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. GENERATE A NEW SYSTEM SPECIFICATION FILE. GENERATE A NEW SCENARIO SPECIFICATION FILE. GENERATE A NEW TEST RUN SPECIFICATION FILE. EXIT FROM GADAR WHAT IS THE NAME OF THE SCENARIO SPECIFICATION FILE TO BE OFENED FOR WRITING? SINREC.SCF What type would you like to specify for source number 1? A Signal in space None (terminate entry) Α What type of modulation does signal number 1 have? A Noise (flat across band) What are the azimuth (degrees), elevation (degrees) and range (kilometers) discribing the location of this signal relative to array center? 90.0,0.0,1.0 What is the effective radiated power (dBm) of this signal in the direction of array center? -45.0 What is the center frequency of the signal in kHz? 300000 What is the bandwidth of the signal in kHz? 50 1 of The following parameters have been given for source number type SGNL. Do you want to change anything (YES or NO)? Modulation type: NOIS. 90.000 degrees Azimuth: 0.000 degrees Elevation: 1,000 kilometers Range: Effective radiated power: -45. Center frequency: 300000.000 kHz -45.000 dBm Bandwidth: 50.000 kHz NO What type would you like to specify for source number Signal in space None (terminate entry) B RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST AT THIS TIME, DO YOU WANT TO: A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW SCENARIO SPECIFICATION FILE. - D GENERATE A NEW TEST RUN SPECIFICATION FILE. - E EXIT FROM GADAR \$ TYPE SINREC.SCF CENARIO 1 SGNL OIS 0.90000000E+02 0.00000000E+00 0.10000000E+01-0.45000000E+02 0.30000000E+06 0.50000000E+02 \$ RUN GADAR THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM GADAR. GADAR IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW SCENARIO SPECIFICATION FILE. - D GENERATE A NEW TEST RUN SPECIFICATION FILE. - E EXIT FROM GADAR n 1 WHAT IS THE NAME OF THE EXPERIMENT SPECIFICATION FILE TO BE OPENED FOR WRITING? SINREC.TSF How many spectral lines should be used to model the broadband sources? What are the system center frequency and bandwidth in kHz? 300000,50 What is the total number of iterations that you desire to be processed during this run? How often (in sampling intervals) should outputs be written to file? How many system nodes are to be tracked and written to the output file? 2 What are the node numbers to be output to file? 16.17 These parameters have been given for the specification of this experiment. Do you want to change anything? (YES or NO) Center frequency: 300000.000 kHz System bandwidth: 50.000 kHz Number of spectral lines: Total number of time samples processed: 16. Frequency of output: every 1 samples The number of output nodes: 2 nodes output node: 16 output node: 17 NO AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW SCENARIO SPECIFICATION FILE. - GENERATE A NEW TEST RUN SPECIFICATION FILE. - E EXIT FROM GADAR S TYPE SINREC.TSF XPERIMENT 0.30000000E+06 0.50000000E+02 1 16 1 16 2 17 \$ RUN GADAR THIS IS THE GENERAL PURPOSE ADAPTIVE ARRAY PROGRAM GADAR. GADAR IS CAPABLE OF SIMULATING A COMMUNICATION SYSTEM HAVING RECEIVING ELEMENTS IN SPACE EXCITED BY A SIMULATED SCENARIO. THE SYSTEM IS SPECIFIED BY THE INTERCONNECTION OF STANDARD COMPONENT BUILDING BLOCKS INTERCONNECTED AT NODES. SYSTEM AND
TEST RUN PARAMETERS ARE SPECIFIED BY THE USER IN AN INTERACTIVE DIALOG AND WRITTEN TO FILES. THESE FILES ARE THEN USED TO SPECIFY SYSTEM CONFIGURATION AND TESTING MODE AT RUN TIME. THERE ARE THREE TYPES OF ANSWERS TO QUESTIONS USED IN THE INTERACTIVE PROGRAM CONSISTING OF YES AND NO, MENU SELECT, AND PARAMETER SPECIFICATION. ALL USER COMMANDS MUST BE TERMINATED BY A CARRIAGE RETURN ('<CR>'). THERE ARE SEVERAL COMMANDS THAT WILL BE VALID AT ANY TIME THAT A RESPONSE FROM YOU, THE USER, IS REQUIRED. THESE COMMANDS CONSIST OF THE FOLLOWING: HELP-ADDITIONAL DETAILS ARE REQUESTED FOR QUESTION. EXIT-EXIT AFTER CLOSING FILES PRESENTLY BEING WRITTEN. BREAK-CLOSE FILES AND RETURN TO OPERATION SELECTION. AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW SCENARIO SPECIFICATION FILE. - D GENERATE A NEW TEST RUN SPECIFICATION FILE. #### E EXIT FROM GADAR A WHAT IS THE NAME OF THE EXPERIMENT SPECIFICATION FILE TO BE OPENED FOR READING? SINREC.TSF WHAT IS THE NAME OF THE SCENARIO SPECIFICATION FILE TO BE OPENED FOR READING? SINREC.SCF WHAT IS THE NAME OF THE CONFIGURATIN SPECIFICATION FILE TO BE CPENED FOR READING? SINREC.SSF WHAT IS THE NAME OF THE GADAR OUT SPECIFICATION FILE TO BE OPENED FOR WRITING? SINREC.OUT AT THIS TIME, DO YOU WANT TO: - A MAKE A SIMULATION RUN USING PREVIOUSLY GENERATED FILES. - B GENERATE A NEW SYSTEM SPECIFICATION FILE. - C GENERATE A NEW SCENARIO SPECIFICATION FILE. - D GENERATE A NEW TEST RUN SPECIFICATION FILE. - E EXIT FROM GADAR \$ TYPE SINREC.OUT ADAR OUT \$ LOG -44 41 197 -184 101 -95 -167 157 -148 141 -117 123 183 -175 -71 66 -201 197 17 -16 -200 204 41 -40 187 -191 -104 97 -154 166 153 -142 -115 119 SMITHR logged out at 22-DEC-1989 13:04:00.64Connection closed by remote # Appendix G Interactive GADAR Three Element Receiver File ### Welcome to VAX/VMS V5.2 Username: SMITHR Password: cond now wrong files to a lowey erister use the ID command Send your MISVAX files to a LONEX printer, use the LP command. Directory DC\$DISK2:[SMITHR.GADAR] | COM.DIR;1 GADAR.EXE;1 GADTST.SSF;1 GADTST.TSF;1 SINGLE.TSF;1 SOURCE.DIR;1 SYSTEM.TSF;1 TER.OUT;1 TER.TSF;1 TEST.DIR;1 | SINGLE.SCF;1 | GADTST.SCF;1
SINGLE.SSF;1
SYSTEM.SSF;1
TER.SSF;1 | |---|--------------|---| |---|--------------|---| Total of 18 files. \$ type ter.*;* DC\$DISK2: [SMITHR.GADAR] TER.OUT; 1 | ADAR OUT | | | | | | |----------|-------|-------|-------|-------|-------| | 6 | | | | | | | 253 | -235 | -252 | 234 | 252 | -234 | | -1106 | 1035 | 1107 | -1036 | -1106 | 1034 | | -568 | 534 | 567 | -534 | -568 | 535 | | 940 | -885 | -939 | 884 | 939 | -884 | | 833 | -795 | -833 | 796 | 832 | -795 | | -694 | 663 | 693 | -662 | -693 | 662 | | -1034 | 9 87 | 1033 | -987 | -1032 | 985 | | 401 | -372 | -402 | 374 | 402 | -373 | | 1131 | -1110 | -1131 | 1110 | 1131 | -1110 | | -98 | 96 | 96 | -94 | -97 | 96 | | -1151 | 1130 | 1151 | -1129 | -1150 | 1129 | | -234 | 230 | 235 | -231 | -234 | 229 | | 1074 | -1054 | -1075 | 1055 | 1075 | -1054 | | 590 | -548 | -589 | 547 | 589 | -547 | | -932 | 866 | 932 | -866 | -934 | 867 | | -857 | 796 | 858 | -797 | -858 | 797 | | 651 | -675 | -649 | 673 | 650 | -674 | DCSDISK2: [SMITHR.GADAR] TER.SCF;1 ### CENARIO 1 SGNL OIS 0.0000000E+00 0.00000000E+00 0.10000000E+01-0.4000000E+02 0.30000000E+06 0.50000000E+02 ### DC\$DISK2: [SMITHR.GADAR] TER.SSF;1 24 MIXE ``` ONFIGURATIN LOSC 1 0.3000000E+06 0.00000000E+00 ELMN 2 OMNI-0.50000000E+00 0.00000000E+00 0.00000000E+00 0.0000000E+00 0.0000 0000E+00 0.0000000E+00 0.0000000E+00 NOIS 3 0.1000000E+02 0.0000000E+00 ELMN OMNI 0.00000000E+00 0.00000000E+00 0.00000000E+00 0.00000000E+00 0.0000 0000E+00 0.0000000E+00 0.0000000E+00 NOIS 5 0.1000000E+02 0.0000000E+00 ELMN 6 6 OMNI 0.50000000E+00 0.00000000E+00 0.0000000E+00 0.0000000E+00 0.0000 0000E+00 0.0000000E+00 0.0000000E+00 NOIS 0.1000000E+02 0.0000000E+00 8 POWD 2 8 9 9 SMJC 2 10 2 3 10 SMJC 2 11 5 4 SMJC 11 2 12 6 12 PHSF 9 13 0.90000000E+02 13 10 14 0.50000000E+02 14 AMPL 15 0.50000000E+02 11 15 AMPL 16 0.50000000E+02 12 NDCN 16 17 8 17 NDCN 13 18 18 NDCN 14 19 19 NDCN 15 20 20 NDCN 16 21 POWD 21 2 19 22 23 POWD 22 2 20 24 25 23 POWD 21 2 26 27 ``` ``` 22 28 17 25 MIXE 29 23 18 26 MIXE 17 30 24 27 MIXE 25 18 31 28 MIXE 26 17 32 29 MIXE 27 18 33 30 ATDC 28 34 12 0.10000000E+01-0.10000000E+01 ATDC 31 12 0.10000000E+01-0.10000000E+01 29 35 ATDC 32 30 12 0.10000000E+01-0.10000000E+01 33 ATDC 37 12 0.10000000E+01-0.10000000E+01 31 34 ATDC 38 12 0.10000000E+01-0.10000000E+01 32 35 ATDC 39 1° 0.10000000E+01-0.10000000E+01 DC$DISK2: [SMITHR.GADAR] TER.TSF;1 XPERIMENT 0.3000000E+06 0.5000000E+02 16 39 34 1 6 38 35 36 $ log SMITHR logged out at 21-DEC-1989 14:25:51.90Connection closed by remote ho ``` PAPARANANANANANANANANANANANA # **MISSION** of # Rome Air Development Center RADC plans and executes research, development, test and selected acquisition programs in support of Command, Control, Communications and Intelligence (C³I) activities. Technical and engineering support within areas of competence is provided to ESD Program Offices (POs) and other ESD elements to perform effective acquisition of C3I systems. The areas of technical competence include communications, command and control, battle management information processing, surveillance sensors, intelligence data collection and handling, solid state sciences, electromagnetics, and propagation, and electronic reliability/maintainability and compatibility. espesses per personal properties of the